R842-09 #### ERIC REPORT RESUME ED 010 279 2-14-67 08 A NATIONAL STUDY OF THE AVIATION MECHANICS OCCUPATION. ALLEN, DAVID * AND OTHERS BYE08490 UNIVERSITY OF CALIFORNIA, LOS ANGELES CAMPUS ERD-393 BYE08291 CALIFORNIA STATE DEPT. OF EDUCATION, SACRAMENTO BR-5-0189 - -66 DEC-6-85-043 EDRS PRICE MF-\$0.36 HC-\$9.40 235P. *VOCATIONAL EDUCATION, INDUSTRIAL EDUCATION, JOB TRAINING, VOCATIONAL SCHOOLS, *SURVEYS, NATIONAL SURVEYS, QUESTIONNAIRES, *CURRICULUM DEVELOPMENT, *AVIATION MECHANICS, *ADVISORY COMMITTEES, LOS ANGELES, CALIFORNIA, SACRAMENTO A NATIONAL SURVEY WAS UNDERTAKEN TO PROVIDE DATA FOR THE ACCOMPLISHMENT OF THREE OBJECTIVES—(1) TO INVESTIGATE THE TECHNICAL KNOWLEDGE AND MANIPULATIVE SKILLS OF AVIATION MECHANICS AS REQUIRED BY THE AVIATION INDUSTRY, (2) TO IDENTIFY A CORE CURRICULUM FOR THE TRAINING OF AVIATION MECHANICS, AND (3) TO IDENTIFY THE SCOPE OF TRAINING OFFERED BY INDUSTRY. THE SURVEY WAS DESIGNED TO PROVIDE ANSWERS TO FIVE SPECIFIC QUESTIONS—(1) NUMBER OF MEN PERFORMING EACH TASK SPECIFIED, (2) FREQUENCY OF PERFORMANCE, (3) LEVEL OF TECHNICAL KNOWLEDGE REQUIRED TO PERFORM EACH TASK, (4) CONDITION UNDER WHICH EACH TASK IS PERFORMED, AND (5) DEPTH OF TRAINING CONDUCTED BY INDUSTRY. ADJACENT TO EACH OF 52 TABLES WHICH PRESENT THE SURVEY FINDINGS BY SPECIFIED TASKS IS (1) AN OVERVIEW OF WORK—TASK PERFORMED, (2) THE PRINCIPAL FINDINGS, AND (3) THE RECOMMENDATIONS OF THE NATIONAL ADVISORY COMMITTEE. REDIRECTION, APPLICATION, AND PROJECTIONS ARE PRESENTED IN THE REPORT. (JC) ## A National Study of the # AVIATION MECHANICS OCCUPATION 1966 Office of Education This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions thated to not necessarily represent official Office of Education position or policy. ED010279 David Allen Supervisor Trade & Technical Teacher Education. Principal Investigator John M. Meyer Deputy Principal Investigator Alvin Gorenbein Senior Subject Area Supervisor – Powerplants William K. Bowers Subject Area Supervisor — Airframes VOCATIONAL AND TECHNICAL EDUCATION CONTRACT OE-8-85-043 • VOCATIONAL EDUCATION ACT OF 1968, SECTION 4 (C) • THE PROJECT REPORTED HEREIN WAS SUPPORTED BY A GRANT FROM THE U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE ## PRECEDING PAGE BLANK-NOT FILMED ## Preface The project concerning the aviation mechanics occupation was conducted by the Division of Vocational Education as a part of the work of its Center for Research and Service. The curriculum innovations and data presented in this study offer important contributions to assist vocational educators in the field of aviation mechanics training. The ability to provide the aviation technical schools, on a national level, with current data from all regions and segments of the industry is of immediate and continuing importance. The techniques employed in this study to develop the aviation mechanics core curriculum can be applied in other occupational areas. The industry, the school, the teacher, and the student can in concert advance their educational objectives and needs through research of this type. Funds to support the research were provided by the United States Office of Education under the provisions of Section 4(c) of the Vocational Education Act of 1963, and by the California State Department of Education, Bureau of Industrial Education. The staffs of the Division of Vocational Education, University of California, Los Angeles, and the Bureau of Industrial Education, California State Department of Education, planned, conducted, and coordinated the study. Melvin L. Barlow, Director Division of Vocational Education University of California ## PRECEDING PAGE BLANK-NOT FILMED ## Contents | | . * | | 4, | • | | | | | | | | | | | | | | | | | | | 11: | |------|-----------|-------------------|------------------------------------|---|-----------------|---|--|--|--|------------------------|------------------------|------------------------|---|---|---|---|------------------------|------------------------|------------------------|------------------------|------------------------|---|--| 6) | | ND | PLAI | NS | | | | | | | | • | | | | | , | | | | | | | , | • | | • • | | • | | • | • | • | ٠. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 | | • | • • | • | • • | • | • |
•' | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 10 | | • | • • | • | • • | • | • | • | • | • | • | • | • | • | • | • | 3 " | • | • | • | • | • | • | • | 12 | | ACT | ION, | , Al | ND 1 | RES | SUI | LTS | 3 | | | | • | | | | | | | | | | | | | | n. | • • | 21 | | • | • • | • | • • | 26 | | • | • • | • | • • | 37 | | Lica | ATIO | N, | ANI |) P | 'RO | JE | CT | 'IC | en | | | | | | | | • | | | | | | | | • | • • | • | | • | • | | • | • | • | • | | • | •,,. | | | • | | • | • | • | • | | 163 | | · • | | | • • | | • | • | • | • | • | | • | • | • | • | • | | • | | • | | ·, | • | | | • | • • | | • | • | | | | | | | | | | | | | | | | | | | 198 | | | | | | ٠ | | , | | | • | | | | | | | •. | | | | | | | | | Nati | lone | 1 A | dvi | 80 | ry | C |) III | mi | tt | ee | • | • | | • | • | • | • | • | • | • | • | • | 203 | | Resc | arc | h S | urv | rey | A | ne. | ly. | st | 8 | • | • | • | • | • | • | • | • | • | • | • | • | • | 207 | | • | | | * | | | | | | | | 100 | | | • | | | | | | | | | 209 | | | ACT
n. | ACTION, n LICATIO | ACTION, AND ALLICATION, National A | ACTION, AND LICATION, AND National Advi | ACTION, AND RES | ACTION, AND RESULT LICATION, AND PRO National Advisory Research Survey A | ACTION, AND RESULTS LICATION, AND PROJE National Advisory C Research Survey Ana | ACTION, AND RESULTS LICATION, AND PROJECT National Advisory Com Research Survey Analy | ACTION, AND RESULTS LICATION, AND PROJECTION National Advisory Commit Research Survey Analyst | ACTION, AND RESULTS n | ACTION, AND RESULTS n | ACTION, AND RESULTS n | ACTION, AND RESULTS n LICATION, AND PROJECTIONS National Advisory Committee. Research Survey Analysts | ACTION, AND RESULTS n LICATION, AND PROJECTIONS National Advisory Committee. Research Survey Analysts | ACTION, AND RESULTS n LICATION, AND PROJECTIONS National Advisory Committee. Research Survey Analysts | ACTION, AND RESULTS n LICATION, AND PROJECTIONS National Advisory Committee. Research Survey Analysts | ACTION, AND RESULTS n | ACTION, AND RESULTS n | ACTION, AND RESULTS n | ACTION, AND RESULTS n | ACTION, AND RESULTS n | ACTION, AND RESULTS n LICATION, AND PROJECTIONS National Advisory Committee. Research Survey Analysts | ACTION, AND RESULTS n. LICATION, AND PROJECTIONS | ## Introduction A universal concern for the safety of aircraft passengers and flight crews has long been an integral element of the aviation industry. This concern has been revealed in the efforts made by the men and women employed in the industry to uphold and achieve the highest standards of craftsmanship. The creation of state and federal agencies to administer safety regulations has been a further exemplification of a sustained interest in maintaining safety of flight. Foremost among those who form the work force of the aviation industry are the aviation mechanics, who are characterized by their dedication to air safety and pride of workmanship. Involvement in safety of flight is a part of the working life of each mechanic throughout his employment in aviation. This theme is stated repeatedly in the instruction he receives. Pride of workmanship is a characteristic that develops in the student mechanic from the time he first enters aviation mechanics school. As his skill and knowledge increase, confidence in his ability to perform well also increases, leading to a feeling of pride in his accomplishments and causing him to seek further improvement of his skill and knowledge. There is in fact no point in his career at which an aviation mechanic can rest in the knowledge that he is fully prepared for the remaining years he may work in aviation. The changing technology of aviation is reflected by new equipment, new aircraft, and constantly recurring changes in aviation engineering. Each change demands that the mechanic have immediate command of the skill and knowledge needed to perform the necessary tasks. Thus there is need not only for thorough, up-to-date initial training but for continuing in-service training. This study provides a platform from which a system to provide such training can be established. The system includes a means of maintaining curriculum currency in the aviation mechanics schools in accordance with the technological requirements of the aviation industry. It also establishes a method that can guarantee maintenance of the emphasis of instruction at predetermined levels. The research team greatly appreciates
the assistance it received from the many participants in the aviation industry without whose help the survey questionnaire could not have been completed. The advice and guidance from the National Advisory Committee has also been singularly valuable to this research effort. The field analysts who collected the data are to be commended for their diligent efforts toward the successful completion of their work. Our personal appreciation is hereby extended to Mrs. Travis Latham, editor, and our research support staff, Mrs. Dorothy Bossarte, Mrs. Elinor Shenkin, and Mrs. Karen Kent. June, 1966 D. A ## Needs, Review, and Plans ## PRECEDING PAGE BLANK-NOT FILMED ## Needs A projection of the occupation of the aviation mechanic is a matter of concern to the aviation industry and the aviation mechanic schools. The growth of the industry is greatly dependent upon the skills and knowledge that the mechanic must acquire to meet the demands of an ever-evolving technology. Changes are occurring that are increasing the intricacy and complexity of aircraft repair, thereby directly affecting the training requirements for the mechanic. The necessity for updating the mechanic's training curriculum and maintaining his technical currency becomes increasingly evident. #### THE MECHANIC The aviation mechanics occupation requires skills and knowledge comparable with those of other highly skilled occupations. Many of the aircraft the mechanic encounters have the most sophisticated operating systems that have yet been developed, and the mechanic must remain current with the "state of the art." To service and repair aircraft, he uses precision tools and instruments in his daily work. Frequently working under time limitations, the mechanic must produce workmanship of the highest quality. The Mechanic's Creed states: 1 "Upon my honor I swear that I shall hold in sacred trust the rights and privileges conferred upon me as a certified mechanic. Knowing full well that the safety and lives of others are dependent upon my skill and judgment, I shall never knowingly subject others to risks which I would not be willing to assume for myself, or for those dear to me." Flight Safety Foundation, Inc., Aviation Mechanics Bulletin (New York: Flight Safety Foundation, Inc., 1953), p. 16. The creed depicts the conscientious observance of air safety that is demonstrated by the thousands of aviation mechanics in the nation today. William L. Lewis of the Cornell Guggenheim Aviation Safety Center describes the qualities needed of those employed in the aviation industry as...imagination, dependability, ingenuity, and...a burning desire to do the best possible job under any set of circumstances. These words identify the major characteristics of the practicing aviation mechanic. Proud of his capabilities to use tools and his technical ability to analyze each new task he faces, the aviation mechanic has been the keystone of air safety. The expanding role of commercial and general aviation as accepted, reliable modes of transportation is indicative of heightened national interest in aviation. The aviation mechanic is thus becoming more important to a greater number of people. The rate at which the aviation mechanics occupation is developing and the lines along which the development is occurring will, to a large extent, be influenced by the increase in the number of aircraft in service. In the Occupational Outlook Handbook we find that: The rapid growth anticipated in the amount of general aviation flying will lead to an increase in the nur r of planes. Therefore, an increase is expected in the number of mechanics employed in firms providing services and repair stations providing maintenance for the aircraft. In the postwar years the airline industry has experienced phenomenal growth. This has been due to many factors, the more important being the ^{2&}lt;u>Ibid.</u>, p. 14 U.S. Department of Laboz, Occupational Outlook Handbook, 1966-67 edition (Washington, D. C.: U.S. Government Printing Office, 1965), p. 634. increased carrying capability of modern aircraft coupled with the dependability of maintenance and operation of these aircraft. G. E. Keck, president of United Airlines, writes in the June, 1966, issue of the Mainliner magazine: About seven years ago the U.S. scheduled air Carriers began introducing jet aircraft...The airlines at that time employed approximately 160,000...The airlines now have 200,000 on their payrolls...Over the mext five years airline employment is expected to increase by 50,000. The increased aviation activity in large general aviation and the airlines is creating a growing demand for skilled mechanics. The input of young mechanics is low, however, as has been recently reported in the Federal Aviation Agency Statistical Handbook of Aviation. In 1965 less than 0.5 percent of the certificates were held by the 16- to 19-year-old mechanics; 2 percent were held by the 20- to 24-year-old mechanics, and 7 percent were held by the 25- to 29-year-old mechanics. All aviation mechanics that were 34 years of age or younger represented only 22 percent of the total number of certificated mechanics. Additionally, it has been predicted that the number of mechanics leaving the occupation annually because of retirement will increase from about 1,200 in 1964 to about 3,300 in 1980. If, as these statistics suggest, a trend should develop whereby fewer mechanics are being trained to replace those leaving the industry, a situation of national concern will exist. ⁴G. E. Keck, "Technology and Employment," <u>Mainliner</u>, Volume 10, Number 6 (June, 1966). ⁵Federal Aviation Agency, <u>FAA Statistical Handbook of Aviation</u>, (Washington, D.C.: U.S. Government Printing Office, September, 1965), p. 69. Federal Aviation Agency, Report of the Aviation Human Resources Study Board on Manpower Requirements of the Civil Aviation Industry, (Washington, D.C.: 1964), U.S. Government Printing Office, p. 11. Aviation mechanic schools have for many years been an integral part of the nationwide vocational education program. Throughout the United States these schools have been engaged in training students for employment as certificated aviation mechanics. In 1965 there were 69 aviation mechanic training programs approved by the Federal Aviation Agency in operation in the nation. Sixty-six of these programs are operated in either the private or public schools and, in addition, two programs are operated in correctional institutions and a third is specifically concerned with the training of missionaries. The schools are located in five geographic regions of the nation. Fifteen are in the eastern region, 12 are in the southern region, 17 are in the central region, 25 are in the western region (of which 17 are in California), and one is in the Pacific region in Honolulu. In contrast, there are 1,180 certificated pilot flight and ground schools in operation in the United States. There are four distinct types of programs in which an individual may enroll and receive his Airframe and/or Powerplant license. These are the high school and adult trade programs, the vocational and technical programs, the two-year Associate in Arts Degree program, or the four-year Baccalaureate Degree program. Although the Federal Aviation Agency has provided guidelines for the training of aviation mechanics, there is a ⁷Statistics concerned with mechanics schools appearing in this section are taken from Aviation Technician Education Council, 1965 Survey, Federal Aviation Agency Approved Mechanic School Programs (Pittsburgh: ATEC, 1964), pp. 1-21. ⁸Federal Aviation Agency, <u>List of Certificated Flight and Ground Schools</u>, <u>Advisory Circular</u>, <u>AC No. 140-2B</u> (Washington, D.C.: U.S. Government Printing Office, January 1, 1966) great disparity between the instructional programs of the various schools. Wide differences exist among the school programs in entrance requirements, length of courses, numbers of hours of instruction, f. ilities, etc. The schools have attempted to exceed the Federal Aviation Agency requirements and to adjust their instructional activities in fulfilling the aviation industry needs in their local communities. Representatives of the aviation industry have at times contended that distinct courses for training an airline mechanic and a general aviation mechanic should be offered in the schools. Despite the differences that exist in school programs, the schools have in most cases provided comprehensive training for their students. However, with the rapid technical changes, as well as the changes in emphasis of the skills and knowledge required by aviation mechanics, it is becoming more apparent that a core curriculum must be developed that will guarantee depth of training where needed without over-training in areas that are becoming obsolete. The programs within the schools have not been static. There has been a steady increase in enrollment and a definite trend toward increasing the hours of course instruction. There has also been an expansion of new instructional space. During the years 1964-65, 75,000 square feet of new instructional area became available. The need for aviation mechanics indicates that aviation mechanic schools will have to train a greater number of mechanics. While they are training these men, the schools will also have to continually review their programs. These revised programs will have to be designed with Op. cit., Aviation Technician Education Council, 1965 Survey, p. 21. the full realization that the aviation mechanic's education does not cease upon his graduation. The schools will have to conduct many additional classes to assist the mechanic in upgrading his skills during his employment in the aviation industry. In most cases the schools have employed teachers who have had many years of work experience in the aviation industry and who have attempted to remain current with the ever-changing aviation industry. These instructors will have to
develop better ways of teaching mechanics how to work within reasonable time limits, and the instruction should be given without neglecting the learning processes. It is imperative that acceptable "return to flight" standards of workmanship be developed by the students. The challenge for the training and retraining of aviation mechanics is placed squarely before the schools and industry. Both have proven that they can provide the training unique to their objectives. The need now confronting industry and the schools is for the establishment of a basic curriculum that is sufficiently flexible to allow currency with the aviation industry and to provide increased teaching effectiveness. ## Review After 1938, when the Civil Aeronautics Act was passed and the Civil Aeronautics Administration formed, training guidelines were developed by the Civil Aeronautics Administration to identify the tasks an aviation mechanic is customarily expected to perform. Included in these guidelines were specified standards of training and lists of equipment deemed appropriate to accomplish the training objectives. Today, as in the past, the Federal Aviation Agency, with the cooperation of the aviation industry and the aviation schools, is effecting changes in these guidelines whenever the need to make such changes is properly supported. However, no cocrdinated program to develop, disseminate, or implement a basic aviation mechanics curriculum has been initiated to meet the changing demands and needs of the aviation industry on a national scale. There has been in fact no nationwide investigation into the mechanic's training needs, beyond the local interpretation and adaptation of the broad Federal Aviation Agency guidelines. Few studies of any magnitude have been made of the training for the occupation of the aviation mechanic. One study that was prepared is the Report of the Aviation Human Resources Study Board on Manpower Requirements of the Civil Aviation Industry published in 1964 by the Federal Aviation Agency. This study focused particular attention on the manpower and training status of the aviation mechanic. Aviation mechanics' work opportunities have been overlooked during the past decade as the aerospace industry and other users of skilled aviation mechanics concentrated on the space drive and drew upon the existing World War II reserve of trained men. As a result, the attention of many educators and of career counselors was diverted so that the output of men trained in the mechanical arts has steadily declined. Since the airlines and the remainder of the civil aviation industry were drawing their high skill and certificated mechanics personnel from the military trained reservoir, the need for training schools and long-range planning was understandably delayed or ignored. This report continues: The mechanic trained personnel released annually from the military services cannot be viewed as a ¹⁰Federal Aviation Agency, Report of the Aviation Human Resources Study Board on Manpower Requirements of the Civil Aviation Industry (Washington, D.C.: U.S. Government Printing Office, 1964), p. 68. readymade resource of aviation mechanics for civil aviation employers. This group has received varying degrees of training in a specialty or semiskilled category. Substantial retraining or even total new skill training is required before they can qualify for certification by the Federal Aviation Agency. In 1965, a comprehensive study of the occupation of the aviation mechanic in California was published cooperatively by the Bureau of Industrial Education, California State Department of Education and the Division of Vocational Education, University of California, Los Angeles. The University of California, Los Angeles, research group included David Allen, Richard Lano, and Norman Witt. From this study, a "common core curriculum" for the aviation mechanic in California was suggested. The technical knowledge and manipulative skill levels were identified and from these followed the appropriate teaching levels and methods that assisted in measuring the degree of proficiency attained. The present nationwide study of the occupation of the aviation mechanic, incorporating the same data-gathering instrument and the same design criteria, was developed from the California study. The data gathered in the California study have been incorporated in the national study to provide expanded survey coverage. ## Plans By the time the California portion of the Study of the Aviation Mechanics Occupation had been concluded, it had become apparent that expansion of the survey to other regions of the continental United States ¹¹ David Allen, Richard Lano, and Norman Witt, A Study of the Aviation Mechanics Occupation (California State Department of Education and the University of California, Los Angeles, 1966). would provide vital additional data to identify the tasks and training needs of the mechanic. A national study of the occupation therefore would assist in the identification of core relationships for curriculum development. The study is so designed that it would not restrict the flexibility needed for specialized tasks in local communities. The overall objective of this study is to assist the schools in more nearly satisfying both the training requirements of the Federal Aviation Agency and the employment needs of the industry. The national survey was undertaken to provide data for the accomplishment of three objectives: - 1) To investigate the technical knowledge and manipulative skills of aviation mechanics as required by the aviation industry. - 2) To identify a core curriculum for the training of aviation mechanics. - 3) To identify the scope of training offered by industry. STRUCTURE OF THE STUDY The nationwide research study to explore the occupation of the aviation mechanic was designed to survey airlines and both large and small general aviation companies throughout the continental United States. Small general aviation, for the purposes of this study, is defined as companies that employ five or fewer aviation mechanics. Only aviation companies employing Federal Aviation Agency certificated airframe and/or powerplant mechanics were included in the study. Aviation industrial concentrations are generally situated in large urban areas; however, it was essential to include less populated areas in the study in order to obtain data that might be unique to each particular segment and locale of the industry. Following an aviation density study of the United States, 26 states and the District of Columbia were selected for representation in the study. #### ASSUMPTIONS FOR THE STUDY The study is based on two assumptions: (1) that all manipulative skills require some degree of technical knowledge but not all technical knowledge requires manipulative skill, and (2) that all training in aviation mechanic schools will develop the mechanic's manipulative skills so that he will be able to perform work of return to flight quality. SURVEY INSTRUMENT The first questionnaire developed for the study in California was a complex instrument. The instrument was redesigned and validated through a "dry rum" in industry for the survey in California. 12 This survey instrument was reviewed by the National Advisory Committee and without change was used in the national study. The questionnaire was designed so that the collected data could be introduced directly into the aviation mechanics school curriculum. The subtopics studied, each of which represented a task performed by an aviation mechanic, were written in behavioral terms. ¹³ A code system indicating the aviation mechanic's activities, which was used by those being interviewed, was designed so that varying levels of educational attainment required to perform the various tasks could be identified. Allen, Lano, and Witt, A Study of the Aviation Mechanics Occupation, p. 7. ¹³ The word "subtopic", which denotes a behavioral task, is used throughout this report to refer to any of the 507 subtopics used in the study. #### Needs, Review, and Plans This identification could then be used to develop teaching levels and to test to determine if the teaching level had been attained. The nationwide survey was designed to provide answers to five specific questions: 14 (1) the number of men performing each task, identified in the questionnaire as "Men"; (2) the frequency at which these men performed the task, identified as "Freq"; (3) the level of technical knowledge required to do each task, identified as "T/K"; (4) the conditions under which the return to flight manipulative skills had to be performed, identified as "M/S"; and (5) the depth of training conducted by industry, identified as "IND." The identification of levels of technical knowledge was based on the classification of educational objectives developed by Benjamin S. Bloom and his colleagues. Five levels of technical knowledge were assigned to fit the aviation mechanics occupation. These levels were: (1) knowledge (the ability to recall facts and principles, to locate information, and to follow directions); (2) comprehension (the ability to restate knowledge or to interpret information and drawings needed in performing a job); (3) application (the ability to apply principles or transfer learning to new situations); (4) analysis (the ability to reduce problems to their parts and detect relationships between these parts, such as breaking down a malfunction into its fundamental parts in order to troubleshoot); and (5) synthesis (the ability to assemble the knowledge of principles and procedures needed to complete repairs and to construct new or substitute parts). Manipulative skill, which was under the assumption that established the level of workmanship, was Allen, Lano, and Witt, op. cit., pp. 8-10 studied in relation to the conditions under which a mechanic necessarily performs his duties, such as working under pressure of time and planning his job before performing the job. ####
FINAL FORM OF QUESTIONNAIRE A sample of the questionnaire's layout follows. | Woo | dwork | | Men | Freq | T/K | M/S | IND | |----------|---|---|-----|------|-----|-----|---| | 1. | Building a rib | • | | | | | | | 2.
3. | Building a wing section
Making a spar splice | • | | | | | | | 4. | Other tasks | | | | | | *************************************** | The answer code system and method of responding to each item in the questionnaire can best be explained by the following samples concerning the fueling of a light aircraft. #### Column 1 (Men) The number of men engaged in performing a given task. Example: If two men in your charge are responsible for fueling Piper Cubs, you should enter the figure "2" in Column 1 as shown. (Leave the remaining four column spaces blank.) | | | Men | Freq | T/K | M/S | IND | |----|----------------|-----|------|-----|-----|-----| | 1. | Fuel Piper Cub | 2 | | | | | #### Column 2 (Freq) The frequency of use as applied to your specific situation. The code system: - 1. Used annually - 2. Used semi-annually - 3. Used monthly - 4. Used weekly - 5. Used daily Example: If the two men in the previous example fuel Piper Cubs every day, you should enter the figure "5" in Column 2 as shown. | | | •. | | | Men | Freq | T/K | M/S | IND | |----|------------|-----|----|----|-----|------|-----|-----|----------------| | 1. | Fuel Piper | Cub | S. | ٠. | 2 | 5_ | | | t ₁ | #### Column 3 (T/K) A description of the kind of technical knowledge required of your men to perform a particular task. The code system: - 1. Knowledge ability to locate information and to follow directions - 2. Comprehension ability to interpret information and drawings needed in performing a job - 3. Application ability to apply principles and to transfer learning to new situations - 4. Analysis ability to break a malfunction into its fundamental parts in order to troubleshoot - 5. Synthesis ability to put together knowledge of principles and procedures to complete repairs and to construct new or substitute parts Example: If the same two men mentioned in the preceding examples must know how to find and follow the directions for fueling a Piper Cub, you should enter the figure "1" in Column 3 as shown. | | | Men | Freq | T/K | M/S | IND | |----|----------------|-----|------|-----|-----|-----| | 1. | Fuel Piper Cub | _2 | 5_ | 1 | | | | | | | | | | | Column 4 (M/S) The conditions under which the manipulative task is performed. The code system: - 1. Not needed - 2. Reasonable time limit, no advanced job planning required - 3. Reasonable time limit and requires advanced job planning - 4. Time critical but no advanced job planning required - 5. Time critical and requires advanced job planning Examples: If your two men have a reasonable amount of time in which to fuel the Cub and need not plan the job, you should enter the figure "2" in Column 4 as shown. | a North Control of the th | | Men | Freq | T/K | M/S | IND | |--|---|-----|------|-----|-----|-----| | 1. Fuel Piper Cub | , | 2 | 5_ | 1 | 2 | | Column 5 (IND) The degree of training offered in your industry. The code system: - 1. No training offered - 2. Familiarization only offered - 3. Basic training offered - 4. Detailed training offered Example: If your organization offers detailed training in the fueling of a Cub, you should enter the figure "4" in Column 5 as shown. | | | | Men | Freq | T/K | M/S | IND | |----|----------------|---|-----|------|-----|-----|-----| | 1. | Fuel Piper Cub | • | _2 | 5. | _1_ | 2 | 4 | Each task was rated as in the above example. The interviewee answered those items with which his work experience directly related. The research analyst was available to the interviewee for consultation to help clarify the material as needed. In addition to completing the questionnaire, each interviewee entered on an information sheet his name, job title, date of interview, name, address, and type of company by which he was employed (airline, line; airline, overhaul; large general aviation; or small general aviation); number of mechanics that he supervised directly; type of work he performed, and the number of years he had worked as a mechanic. Each interviewee completed those portions of the questionnaire that related directly to the work he was doing. Thus, equipped with a questionnaire to obtain answers to the five key questions: number of men performing each task, frequency at which the task is performed, level of technical knowledge required, conditions under which manipulative skill is performed, and depth of industry training provided, the research staff was ready to begin implementing the survey. ## Implementation, Action, and Results ## PRECEDING PAGE BLANK-NOT FILMED ## **Implementation** Before the field work of the survey could begin, areas to be surveyed had to be selected. Aviation directories and aviation publications from governmental and commercial sources were searched for the locations of aviation companies that performed airframe, powerplant, propeller, radio, instrument, and accessory work. The information gained from these sources was supplemented by various Federal Aviation Agency district offices throughout the country, which assisted by providing the names of additional companies that employed certificated mechanics. Certain regions of the United States were identified as those in which occurred the heaviest concentrations of airline and general aviation activity. An industry density pattern was then plotted for the entire country and from this six large geographic areas evolved. The states and the survey areas they formed are listed below. Area 1* - Idaho, Oregon, Utah, Washington Area 2 - Colorado, Kansas, Oklahoma, Texas, western Missouri Area 3 - Illinois, Iowa, Minnesota, eastern Missouri Area 4 - Florida, Georgia, North Carolina, South Carolina Area 5 - Maryland, Michigan, Ohio, Pennsylvania, Washington, D.C. Area 6 - Connecticut, Massachusetts, New Jersey, New York Fig. 1. Research Areas ^{*}California was excluded because it was previously surveyed, and the California data is included in the national survey. The names of 285 airlines and general aviation companies appeared in the first compilation. An additional 162 companies were added in accordance with information from the Federal Aviation Agency district offices and flight standards branch offices in each survey area. Upon a closer examination, 61 of the 285 companies first compiled were found unsuited to the purposes of the study. These were removed from the list because they either (1) employed no airframe and powerplant mechanics, (2) had discontinued aviation repair operations, (3) had merged or undergone other business reorganization, or (4) were no longer in business. A total of 386 companies comprised the final list. Six survey analysts were employed to conduct the survey. These analysts were professional men, oriented in technical or mechanical areas, selected by the administrators of the research staff on the basis of such factors as maturity and ability to meet people easily. Another essential characteristic of those chosen was an overriding interest in achieving the objectives of the survey. The men who were employed resided in or close to the areas to which they were assigned. A list of the analysts and their regional assignments is contained in Appendix B. The analysts were instructed in the objectives of the study, the use of the questionnaire, the techniques to be used during the interviews, and the general procedures to use in carrying out the survey. Training sessions were held with each of the analysts at his home city, and these were followed up during the early phases of the survey through frequent contacts to make certain each analyst continued to show a thorough understanding of the survey methodology. ## Implementation, Action, and Results #### SURVEY
ADMINISTRATION The survey was administered by the University of California, Los Angeles, research staff concurrently in all six areas, and the survey activities of each analyst were supervised by means of two devices: an instruction manual containing administrative guidelines and a supply of interview record forms for use in keeping a log of the analyst's visits to the companies. The manual contained certain general information, such as instruction for correct completion of the questionnaire, methods to use in preparing for and conducting the interviews, instructions for completing the interview forms, and a list of coding designations for Federal Aviation Agency certificated repair stations. Each manual also contained the following information applicable only to the area it governed: copies of letters of introduction to the companies to be contacted, copies of letters to various Federal Aviation Agency flight standards branch chiefs and maintenance inspectors to introduce the survey and the analyst, a directory of Federal Aviation Agency offices and personnel, a list of companies and personnel to contact, an area route and mileage map, and a full set of interview record forms in duplicate. The analysts were instructed to use these interview record forms to log the dates of contact, persons contacted, number of airframe and powerplant mechanics employed by the companies, running total of mileage, and general comments. As each form was completed, the analyst was to air mail a duplicate to the University of California, Los Angeles, research office. In addition, correspondence concerning the study received at the research office and considered pertinent to the field was forwarded to the analysts. Overall supervision of the survey was maintained successfully not only as the interview forms were received from the analyst but also as the analysts maintained telephone contact with the research headquarters at specified points along the route. The need for long distance telephone communication was in reality minimized by use of the interview forms. NATIONAL ADVISORY COMMITTEE One of the most important phases of the national study was the formation of the National Advisory Committee. The committee consisted of individuals representing private and public aviation mechanic training schools, small and large general aviation companies, airlines, the United States Department of Labor, and the Federal Aviation Agency. This distribution of background was selected to provide a broad spectrum of knowledge that would assist the research team in achieving the objectives of the study. A list of National Advisory Committee members is included in Appendix A. The first meeting of the National Advisory Committee took place at the Federal Aviation Agency Aeronautical and Space Center, Will Rogers Field, Oklahoma City, Oklahoma, on November 17, 1965, and was attended by the research staff and all members of the committee. During this meeting the committee was briefed on the goals of the study and of the survey completed in California. The committee was asked to review the survey instrument and the analyst's manual. It was at this meeting that the survey instrument was approved. The committee recommended that a substantiating cross-check be made of all aviation companies identified within the established six areas. It was also recommended that the research survey analysts contact local ### Implementation, Action, and Results Federal Aviation Agency personnel in order to identify additional aviation companies that employ airframe and powerplant mechanics. The committee established two parameters for the display of data for the national study. These were: - 1) The frequency with which mechanics performed each task should be considered as "high" or "low." Tasks performed less frequently than monthly should be considered as "low," to be shown by the letter "L"; those performed monthly or more frequently should be considered as "high," shown by the letter "H." - 2) Survey statistics relating to the number of mechanics performing each task should be grouped and displayed in descending order. The subtopics should be arranged under each topic in the order of percent of men performing the task. Thus, those tasks performed by 10 percent or more of the men in all four categories were listed first and the remainder arranged as "5 to 10 percent," "2 to 5 percent," and "Less than 2 percent," corresponding to the number of men performing the task in each of the four categories. Ways of disseminating information on the survey were explored. All committee members agreed to present information about the survey and the study at conventions they would attend, as well as through correspondence and local press releases. (Committee members representing the airlines later contacted the Air Transport Association and through that organization informed airline companies of the survey.) A press release describing the national study was prepared by the research office and released through the university public relations office for national distribution. The committee agreed upon a request submitted by Howard Rosen, United States Department of Labor, for a subsample study to be made to obtain information on how recently the mechanics had received in-service training in current industry practices. The subsample was to have a distribution of approximately 500 questionnaires. This subsample study is discussed in detail under "Industry Efforts" in the "Redirection" section of this report. ## Action #### DATA COLLECTION The field survey of the six areas of the United States began on December 1, 1965, and was completed during the first week of March, 1966. At each of the 386 companies contacted, qualified personnel reviewed the survey instrument and received instruction from the analyst for its completion. Wherever it was possible, the analyst mailed the completed questionnaire to the research office immediately following the conclusion of the interview. In other cases when the questionnaire was not completed during the interview, and the analyst was satisfied that the person or persons answering the questionnaire understood it sufficiently to work without further direction, he left it at the company for completion. The person interviewed agreed to return the completed survey material by mail to the research office. Participants were very cooperative and expressed considerable interest in the purposes of the survey. Approximately 55 percent of the instruments were returned within a few days of an interview. To ensure return of the remaining questionnaires by the earliest possible date, a Fig. 2. Distribution of 401 companies and stations responding to the survey. Fig. 3. Distribution of 18,080 certificated airframe and/or powerplant mechanics included in each industrial category reported. #### Implementation, Action, and Results vigorous follow-up program was pursued. First, a letter of reminder was sent from the research staff directly to the individuals within each company responsible for the return of the questionnaire. Then, whenever scheduling permitted and visits were deemed appropriate, the analysts revisited the companies to encourage their response. Finally, a telephone call was made to the responsible company personnel by either the research staff or by the analyst in the area to advise them that the questionnaire must be received at the research office by March 20, 1966, if it was to be prepared for computer tabulation on March 29 as scheduled. As a result of these procedures, 25 percent more companies responded with completed questionnaires. The national response in numbers of companies and stations is presented in Fig. 2, which includes the companies that responded in the California survey. A total of 485 companies were contacted in both surveys and 401 of these companies responded, representing an 82 percent response. A list of all responding companies is shown in Appendix C. As the questionnaires were received, the research staff reviewed each completed instrument for possible evidence of misunderstanding or misinterpretation of instructions. If some doubt existed in regard to any item, the individual who completed the questionnaire was contacted by telephone or revisited by the analyst and the item in question was clarified. Problems of this nature were found to have occurred in relatively few cases. Each questionnaire was then assigned a code number that identified the industrial category to which it belonged and the geographic area from which it originated. The data collected was separated into four major industrial categories: airline line stations, airline overhaul stations, large general aviation companies, and small general aviation companies. Data collected for each of the subtopics were key punched on IBM cards. By means of computer programming, the information was stored on tape and then processed through an IBM 7094 computer. The final program consisted of a computer program developed by Edwin W. Banhagel of Hughes Aircraft Company. The resultant information was printed out for all four categories, which were arranged and programmed so that the final computer print-out produced the data shown in Tables 1 through 52 of this report. #### CURRICULUM DEVELOPMENT PARAMETERS The tabulated data shown in this report were presented in the same format to the National Advisory Committee at their second meeting, which was held at Purdue University in April, 1966. At this meeting, the members set the parameters that provided criteria for establishing a core curriculum. These parameters were used to identify the subtopics to be included in the core curriculum, and to establish the teaching level to which each subtopic should be taught. The first parameter identifying the subtopics that should be included in the curriculum was based on the percent of mechanics performing tasks in the aviation industry. From this parameter all tasks performed by more than 2
percent of the mechanics in at least three of The research staff gratefully acknowledges the services performed by Mr. Banhagel and the fine cooperation received from Hughes Aircraft Company. A detailed description of the program can be found in Allen, Lano, and Witt, op. cit., pp. 159-64. ### Implementation, Action, and Results the industrial categories were to be included in the core curriculum. With this reference point, the committee reviewed all the subtopics. Those that failed to meet this standard were recommended for deletion from the core curriculum; those that did meet this standard were recommended for inclusion in the core curriculum. The second parameter established a guideline for determining the depth of the training by teaching levels in relation to the consensus level of technical knowledge. Figure 4 illustrates the steps taken to establish a consensus number for the frequency of distribution of technical knowledge for each subtopic. Beginning at the base of the diagram, the letters \underline{A} , \underline{O} , \underline{L} , and \underline{S} identify the industrial categories--airline line stations, airline overhaul stations, large general aviation companies, and small general aviation companies--that responded to the survey. The letter \underline{N} in each square of the next row represents the raw data gained from the survey responses. The numbers $\underline{3}$, $\underline{3}$, and $\underline{2}$ in the third row represent the resultant frequency distribution numbers for the industrial categories as top of the diagram represents the consensus number designated by the advisory committee, based on their evaluation of the frequency numbers. The three basic criteria used by the committee to derive the consensus number for this and other frequency number combinations is explained in the following paragraphs. | • · · · · · · · · · · · · · · · · · · · | T, K | | | | | | | | |---|------|---|---|---|--|--|--|--| | | A | 0 | L | S | | | | | | Subtopic 1 | 2 | 3 | 3 | 3 | | | | | | Subtopic 2 | 3 | 3 | 3 | 4 | | | | | | Subtopic 3 | 4 | 4 | 3 | 3 | | | | | Fig. 5. Parameter: frequency of technical knowledge Figure 5 is a display of typical distributions of these numbers for each subtopic that may have occurred in the industrial categories as accumulated by the computer tabulation of raw survey data. For example, Subtopic 1, Fig. 5, shows a combination of "2333." This combination might have occurred as "3233," "3323," or "3332." The order in which these numbers were distributed was unimportant inasmuch as the consensus number resulting from any of these combinations would be the same. In the first criterion, a combination of four numbers formed by three similar numbers and one lower number, as in the case of Subtopic 1, was considered equal to the three higher numbers. The number "2333" was thus considered to have the value of "3333." This combination was evaluated as a single number representing the level of technical knowledge ERIC ### Implementation, Action, and Results for this subtopic. The numerical value of "3333" then became "3," which is the consensus number equivalent to the application level in technical knowledge. In the second criterion, a combination of four numbers formed by three similar numbers and one higher number, as in the case of Subtopic 2, was considered equal to the three lower numbers. The number "3334" was thus considered to have the value of "3333," with a consensus number of "3." The one higher number appearing in this combination was considered to indicate the feasibility of providing extension training at the fourth technical knowledge level, where geographic location or industrial needs warrant. In the third criterion, the median number was considered when mixed combinations of numbers occurred. A numerical distribution whose average value was 3.50 or less was considered a "3333," or "3," and a numerical distribution whose average value was 3.51 or more was considered a "4444." This combination then became a "4," the analysis/synthesis level in technical knowledge. In Fig. 5 the distribution "4433" is seen to have occurred for Subtopic 3. This group of numbers was considered to equal 3.50, which was evaluated as "3." If this subtopic had received a number distribution of "5433," for example, the group of numbers would have had an average value of 3.75 and would thus have been considered equal to "4." However, the committee agreed that, in the case of mixed number combinations, the level of instruction could be set by each school in accordance with local industrial needs and local advisory committee recommendations. A distribution of "4433" could then be adjusted to "4" as indicated locally, or remain at "3" as recommended by the National Advisory Committee. In addition to the two parameters for identifying subtopics to be included in the core curriculum and depth of training, two additional criteria were established to assist in making teaching depth judgments. One dealt with the depth of training given in industry, as well as the type of equipment on which the training was given. The second criteria was based on the conditions under which manipulative skills are being performed by the mechanics in the industry under time pressure. Thus, with guidelines for identifying subtopics and establishing teaching levels, the committee was able to review the entire data and make the recommendations appearing with each of the Tables 1 through 52. The depth of training, the instructional settings, and the testing levels are described fully in the following discussion under "Teaching Levels." The National Advisory Committee was guided by four established levels of instruction to which any subtopic in the core curriculum could be taught. Each teaching level was given equivalent testing levels, "Knowledge," "Comprehension," "Application," and "Analysis/Synthesis," to determine whether the training had been achieved. In addition, four instructional settings for teaching airframe and powerplant subtopics (Condition I) and four instructional settings for teaching subtopics in related subjects, such as mathematics and physics, (Condition II) were established. The teaching levels for airframe and powerplant instruction are: <u>Level</u> - 1 Knowledge of sources of information and ability to follow directions - 2 Ability to interpret information and drawings needed in performing a job - 3 Knowledge and understanding of principles and processes and ability to apply them to specific situations - 4 Ability to separate a malfunction into its fundamental parts in order to troubleshoot, and ability to put together knowledge of principles and procedures to complete repairs, including construction of new or substitute parts The description of the instructional setting for airframe and powerplant instruction and testing for each teaching level is as follows: ### Instructional Setting (Condition I) - A Instructional Setting A should be an orientation lesson. A subtopic should be mentioned in a lecture but there should be no manipulative instruction. Testing should be at the knowledge level. - B Instructional Setting B should be an overview of the subtopic, including both technical and manipulative training. Testing should be at the comprehension level. - C Instructional Setting C should present detailed instruction so that the student can, with additional review, recall the information readily later when he has been employed. Testing should be at the application level. - D Instructional Setting D should train in depth, in both technical and manipulative skills, to facilitate transfer of learning with minimum difficulty. The student, when later employed, should be able to start a task with minimal instruction. Testing should be at the analysis/synthesis level. In related subjects, such as mathematics and physics, four instructional settings were established: ### Instructional Setting (Condition II) - E Instructional Setting E should be an overview. Testing should be at the knowledge level. - F Instructional Setting F should include basic, workable skills in the fundamentals of the subtopic. Testing should be at the comprehension level. - G Instructional Setting G should be presented in enough detail so that recall can be accomplished with little additional training. ## The Aviation Machanics Occupation ## Instructional Setting (Condition II) - continued Specific safety information should be strongly emphasized. Testing should be at the application level. H - Instructional Setting H should train in depth to facilitate direct transfer of learning. It should include the specific information required to ensure safety and should result in a complete mastery of the subject so that a return to flight attitude can be maintained by the mechanic. Testing should be at the analysis/synthesis level. Great stress should be placed on developing a positive attitude toward safety in the mechanic so that he carries this attitude through his productive years. The relationships among these four major headings are shown below. | TEACHING
LEVELS | INSTRUCTIONAL SETTING (Condition I) | INSTRUCTIONAL SETTING (Condition II) | TESTING
LEVELS | |--------------------|-------------------------------------|--------------------------------------|--------------------| | 1 | A | E | Knowledge | | 2. | В | F | Comprehension | | 3 | C . | G | Application | | 4 | D | Н | Analysis/Synthesis | Several times the National Advisory Committee changed the instructional setting but did not change the teaching level. For example, it was occasionally recommended that a subtopic being taught to Teaching Level 2 should provide an overview of the subtopic with technical training included; however, it was recommended that manipulative training be deleted. Testing should continue at the comprehension level. # Results On the following pages are the tables presenting all of the data
collected by the survey. Each table represents a major topic heading and shows the subtopics performed by the aviation mechanic. The subtopics are arranged in descending order from most frequent to least frequent, as determined by the percent of mechanics performing that task. #### KEY TO TABLES Data is presented in five columns with the headings identified as "N," "F," "T," "M," and "I," shown in the example below. The headings represent the following: N..........Percent of mechanics performing the task F..........Frequency with which the task is performed T........Technical knowledge required to perform the task M.......Manipulative skill required to perform the task I.........Industry training offered ### The Aviation Mechanics Occupation Each of the preceding columns is divided in accordance with the four industrial categories, identified by "A," "O," "L," and "S," shown in example below: | n to hour | N
A O L S | F
A D L S | T
A O L S | M
A O L S | AOLS | |-----------|--------------|--------------|--------------|--------------|------| | | | | | | | The categories represent the following: A.....Airline line stations O.....Airline overhaul stations L.....Large general aviation companies S.....Small general aviation companies Data applicable to the "N" column in example below is represented by the following symbols, which indicate the percentage of mechanics performing each task: - + Tasks performed by 10 percent or more of the mechanics in that industrial category - \$ Tasks performed by 5 to 10 percent of the mechanics in that industrial category - Tasks performed by 2 to 5 percent of the mechanics in that industrial category No symbol Tasks performed by less than 2 percent of the mechanics in that industrial category | A O L S | A D L S | AOLS | A O L S | AOLS | |----------|---------|------|---------|------| | \$ - + + | | | | . 1 | | | | | | | Data applicable to the "F" column, in example below, is represented by the following letters indicating the frequency with which the task is performed: - L The job is performed semi-annually or less often (low frequency) - H The job is performed daily, weekly, or monthly (high frequency) No letter The task is not performed | A O L S | F
A D L S | T
A O L S | M
A D L.,S | AOLS | |---------|--------------|--------------|---------------|------| | s - + + | ннгн | | | | | | | | | | Data applicable to the "T" column in example below is represented by the following numbers indicating the technical knowledge required to perform a given task: - 1 Knowledge - 2 Comprehension - 3 Application - 4 Analysis - 5 Synthesis | | N | F | T | M | Ī | |---|------|------|------|------|---------| | | AOLS | ADLS | AOLS | AOLS | A O L S | | | 4 | HHLH | | | · | | Maria de la companya | | à . | | | | ### The Aviation Mechanics Occupation Data applicable to the "M" column in example below is represented by the following numbers denoting the manipulative skill required by the task: - 1 Not needed - 2 Reasonable time limit, no job planning required - 3 Reasonable time limit, job planning required - 4 Time critical, no job planning required - 5 Time critical, job planning required | N
A O L S | A D L S | AOLS | M
A O L S | AOLS | |--------------|---------|---------|--------------|-------| | \$ - + + | ннен | 3 3 3 3 | 3 4 3 3 | (8*) | | | | | | | Data applicable to the "I" column in example below is represented by the following numbers denoting the degree of training offered by industry: - 1 No training offered - 2 Orientation or familiarization training offered - 3 Basic or general information training offered - 4 Training in depth offered | 7 | N | F | T | М | 1 | |---|----------------|------|---------|---------|---------| | | AOLS | ADLS | AOLS | AOLS | AOLS | | | s - • • | ннгн | 3 3 3 3 | 3 4 3 3 | 3 4 2 3 | | | | | | | | Beginning with Table 44, the "M" column is replaced by the "A/S" column, as in example below. The applicable "A/S" data is represented by the following numbers denoting whether accuracy and/or speed is required in performing each task: - 1 The task must be performed with accuracy - 2 The task has to be done with accuracy and speed (Note: Table 52, "Ethics and Legal Responsibilities," does not have an "M" or "A/S" column, because neither of these factors is applicable to the topic.) | | N
A O L S | F
A O L S | T
A O L S | A/S
A O L S | A O L S | |--|--------------|--------------|--------------|----------------|---------| | | \$ - + + | HHLH | 3 3 3 3 | 1 2 1 1 | 3 3 2 3 | | | | | | | | Note: When a blank appears in all 5 columns in any one industrial category, it means the task is not performed by that industrial category. Adjacent to each table is (1) overview of work performed by an aviation mechanic (2) the principal findings of the survey (3) the recommendations of the National Advisory Committee. All subtopics studied are listed so that schools can evaluate the results and the recommendations of the National Advisory Committee as a basis for possible inclusion in their curriculum of some of the subtopics not recommended by the National Advisory Committee. TABLE 1. WOODWORK | | N
A O L S | FAOLS | TAOLS | MADLS | AOLS | |---------------------------------|--------------|-------|-------|-------|-------| | MAKE RIB REPAIR | \$ + | LL | 3 3 | 3 3 | 3 3 | | USE GLUES AND CLAMPS | \$ + | H LL | 3 3 3 | 3 3 3 | 3 3 3 | | IDENTIFY WOOD DEFECTS | \$ + | | 3 3 | 2 3 | 3 3 | | BUILD A RIB | - + | LL | 5 3 | 3 3 | 3 3 | | BUILD HING SECTION | -+ | LL | 3 3 | 3 3 | 3 1 | | MAKE SPAR SPLICE | -+ | LL | 5 3 | 3 3 | 3 3 | | USE NACA AIRFOIL SPECIFICATIONS | -+ | LL | 3 3 | 3 3 | 3 1 | | CONSTRUCT JIGS | -+ | HLL | 4 5 3 | 3 3 3 | 1 3 3 | | SELECT MATERIALS | -+ | H L L | 3 3 3 | 3 3 3 | 1 3 3 | | HANDLE AND STORE WOOD | -+ | H LL | 1 13 | 2 3 3 | 1 3 3 | | TEST STRENGTH OF SPLICES | - + | LL | 1 3 | 3 3 | 3 3 | | MAKE APPROVED SPLICES | - + | H LL | 3 3 3 | 4 3 3 | 1 33 | #### TABLE 1 #### WOODWORK #### OVERVIEW OF WORK PERFORMED While the trend is undoubtedly toward metal aircraft, many airplanes still exist in which wood was used as the structural material for spars and ribs. Inspection and repair of these wooden structures will continue to be the responsibility of the aviation mechanic, because deterioration is continuous and cracks in glued joints are in many cases difficult to detect. The mechanic must be familiar with and able to recognize defects in wood structures such as dry rot, compression failures, etc. The manufacture of duplicate replacement parts and the application of protective finishes is performed by the mechanic, and woodworking machines are used during these processes. #### PRINCIPAL FINDINGS - N Very few mechanics employed by the airlines and large general aviation companies do any woodworking. Where such jobs exist in general aviation, they are being done by a small percentage of mechanics, most of whom specialize in this type of work. - F The frequency with which mechanics employed by general aviation companies perform such work is low. - I Basic or general information training is provided by the general aviation industry. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS A mechanic should have the ability to inspect wood structures and make correct decisions regarding airworthiness of the structures. Although all subtopics except the identification of wood defects are to be taught at Teaching Level 1, which precludes manipulative training, the committee strongly recommended that the mechanic be familiar with the use of woodworking tools. All subtopics should be included in the core curriculum at Teaching Level 1, except the identification of wood defects, which should be taught at Teaching Level 2. TABLE 2. FABRIC COVERING The state of the second se allera atkledyk i hyd i a fokulaska (* 1996) a fall skak. The second of the control of the second t The first of the control cont THE TRANSPORT AND
ADDRESS OF THE PROPERTY T | · i | A | O, I | . s | A | . 0 | FL | S | A | 0 | T | s | A | 0 | ML | 8 | A | 0 | Į
Į | _
s | |---|---|-------|-----|---|-----|----|---|---|---|---|---|---|---|----|---|---|---|--------|--------| | INSPECT AND REPAIR STRUCTURE
FOR COVER | 1.
2014 | * * * | • | L | Н | L | Н | 2 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 2 | 4 | 3 | 3 | | SELECT MATERIALS | | 4 | + | L | | Ĺ | H | 3 | , | 3 | 3 | 3 | _ | 3 | 3 | 1 | | 3 | 3 | | PERFORM HAND SEWING | ed . |) d | • | Н | Н | L | Н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 4 | 3 | 3 | | COVER WING, STRUCTURE, OR CONTROL SURFACE | | • | • • | Н | | L | н | 3 | | 3 | 3 | 3 | | 3 | 3 | 3 | | 3 | 3 | | REPAIR FABRIC | | • | • | ٤ | Н | н | Н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 4 | 3 | 3 | | PERFORM FABRIC PROTECTION AND TESTING | | • | • | L | Н | Н | Н | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 1 | 4 | 3 | _
3 | | PERFORM POWER SEWING | . (1) (1) (1) (1) (1) (1) (1) (1 | \$ | | н | Н | L | L | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 1 | 3 | | #### TABLE 2 #### FABRIC COVERING #### OVERVIEW OF WORK PERFORMED In the past, and at present, on slower, lighter aircraft, fabric has been used to cover a portion of the airplane structure. Mechanics select and identify materials, make repairs, and test fabric to determine the airworthiness of the fabric cover. Fabric covering of a wing, structure, or control surface requires the ability to cut fabric to proper size and to sew and to properly attach the fabric to the aircraft. #### PRINCIPAL FINDINGS - N Less than 2 percent of the airline mechanics work with fabric covering. They find their work generally limited to the inspection, testing, and repair of fabric covered control surfaces. - F Major aircraft-covering jobs and power sewing are performed at a low frequency by mechanics employed by large general aviation companies. - I The airline overhaul mechanic is given in-depth training when his employer assigns him the tasks identified in this table. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The subtopic "Perform power sewing" should be deleted from the curriculum. The committee observed that power sewing is generally done by mechanics in a specialized shop and should not be a part of a mechanic's basic skill. The subtopic "Inspect and repair structure for cover" was also deleted from this area, "Fabric covering," inasmuch as it is more applicable to "Woodwork" and "Sheet Metal." All other subtopics should be included in the aviation mechanics core curriculum. TABLE 3. PAINTING AND FINISHING | | | N | • | | F | | | | | r | | | | M | | | 10 10(10) | ·I | - | |------------------------------|------|----|---|-----|---|-----|---|---|---|---|---|---|---|---|---|---|-----------|----|----------| | | A O | L | S | A | U | L | | A | Q | L | S | A | 0 | L | S | A | 0 | L | <u>S</u> | | PREPARE SURFACE AND PRIME | \$ - | + | • | Н | Н | H | 1 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 4 | 3. | 3 | | BRUSH PAINTING | \$ - | + | + | Н | H | HH | • | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | | SPRAY PAINTING | \$ | + | + | Н | Н | Hŀ | , | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 4 | 3 | 3 | | LAYOUT LETTERS AND MASK | \$ - | + | + | Н | Н | НЬ | , | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 4 | 3 | 3 | | LAYOUT TRIM DESIGN | \$ - | + | + | . Н | H | HH | 7 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | INSPECT AND IDENTIFY DEFECTS | \$ - | + | + | H | H | H H | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 4 | 3 | 3 | | TOUCH-UP PAINTING | \$ | • | + | H | H | н н | | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 2 | 1 | 3 | 3 | | APPLY DOPE | | .+ | + | н | H | н н | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 3 | | #### TABLE 3 #### PAINTING AND FINISHING #### OVERVIEW OF WORK PERFORMED Metal- or wood-covered aircraft are usually painted to protect their surfaces and to provide a desirable appearance. Fabric covering requires the mechanic to brush or spray multiple coats of clear or pigmented dope on the surfaces to preserve and tighten the fabric. Wood structures are varnished, while aluminum and steel are protected and preserved by painting with zinc chromate or other similar finishes. The application of aircraft identification numbers and letters and trim striping requires the mechanic to be familiar with available materials and methods employed for their application. #### PRINCIPAL FINDINGS - F Mechanics in all occupational categories perform painting and finishing at a high frequency. Few airline mechanics apply dope, yet the frequency for painting and finishing is high. - I Airline overhaul stations offer extensive training in the majority of the painting and finishing subtopics. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee observed that the time and effort required to lay out trim design and letters, mask, and do touch-up painting can only be justified at the knowledge level of teaching. The committee further recommended that all training programs remain alert to the introduction of new materials and processes in this subject area. TABLE 4. SHEET METAL | | AOLS | F
A D L S | T
A O L S | M
A O L S | AOLS | |---|-----------|--------------|--------------|--------------|---------| | INSTALL CONVENTIONAL RIVETS | + + + + | нннн | 3 3 3 3 | 3 3 3 3 | 3 3 3 3 | | DIMPLE METAL | ++++ | нннн | 3 3 3 3 | 5 3 3 3 | 3 3 3 3 | | INSTALL SPECIAL RIVETS | ++++ | нннн | 3 3 3 3 | 5 3 3 3 | 4 3 3 3 | | INSTALL SPECIAL FASTENERS | + + + + | нннн | 3 3 3 3 | 3 3 3 3 | 3 3 3 3 | | MAKE PATCHES | + + + + | нннн | 3 3 3 3 | 3 3 3 3 | 3 3 3 3 | | MAINTAIN AERODYNAMIC SMOOTHNESS | + + + + | нннн | 3 3 3 3 | 3 3 3 3 | 3 3 3 3 | | FABRICATE FROM TEMPLATE | \$ + + + | LHHL | 3 2 3 3 | 5 3 3 3 | 4 3 3 1 | | HAND FORMING | \$ + + + | нннн | 3 2 3 3 | 3 3 3 3 | 3 3 3 3 | | PROTECT METAL FROM DAMAGE | \$ + + + | нннн | 3 3 3 3 | 3 3 2 3 | 3 3 2 3 | | USE BEND ALLOWANCE | \$ + + + | нннн | 3 3 3 3 | 3 3 3 3 | 3 4 3 3 | | IDENTIFY AND CONTROL CORROSION | \$ + + + | нннн | 3 1 3 3 | 3 3 3 3 | 3 3 3 3 | | REPAIR STRUCTURE | - + + + | нннн | 3 3 5 3 | 5 3 3 3 | 4 3 3 3 | | USE ADHESIVE METAL BONDING | -+++ | нннн | 3 3 3 3 | 4 3 3 3 | 4 4 3 3 | | DEVELOP TEMPLATE FROM BLUEPRINT | \$ \$ + + | LHHL | 3 3 3 3 | 5 3 3 3 | 4 4 3 1 | | INSPECT AND REPAIR PLASTICS
AND FIBERGLASS | ++ | нннн | 3 3 3 3 | 3 3 3 3 | 4 4 3 3 | | SHAPE METAL I.E. HOT WORKING, COLD WORKING, CASTING, CHEMICAL MILLING, ETC. | - + + | нннг | 3 2 3 3 | 3 3 3 3 | 4331 | | REPAIR HONEYCOMB AND LAMINATED STRUCTURE | \$ + | HHLL | 3 3 3 3 | 5 3 3 3 | 4433 | #### TABLE 4 #### SHEET METAL #### OVERVIEW OF WORK PERFORMED Structural members of the modern airplane are made of aluminum alloys, steel, and other non-ferrous metals and honeycomb structures. The outer covering, or "skin," of the airplane is conerally made of aluminum alloy or other non-ferrous sheet metals. Aviation mechanics manufacture, assemble, repair, and fasten parts together by riveting, welding, and bonding. Special fasteners and fittings are installed as a part of this process. Mechanics inspect the structure for damage or normal wear and control corrosion by application of primers, chemical bonds, and plating. #### PRINCIPAL FINDINGS - N All mechanics perform the tasks identified in this table. The shaping of metal by hot or cold working, casting, chemical milling, etc., is performed by less than 2 percent of the mechanics employed at airline line stations. - F Airline line mechanics and mechanics employed by small general aviation companies infrequently develop templates or fabricate parts from templates. The repair of honeycomb and laminated structure is performed infrequently by general aviation companies. - M Airline line station mechanics do sheet metal work under critical time limitations that require job planning. - I The airline industry provides training in depth in several of the tasks. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee recommended that manipulative skill should not be taught for the subtopics "Protect metal from damage" and "Identify and control corrosion." The theory and techniques of shaping metal, i. e. hot working, cold working, casting, chemical milling, etc., should be presented in sufficient detail so the mechanic can properly conduct an inspection. TABLE 5. WELDING | , | AOLS | FADLS | AOLS | MAGLS | AOLS | |---------------------------------|-----------|-------|---------|---------|---------| | SOLDER | \$ \$ + + | нннн | 3 3 3 3 | 2 3 3 3 | 4 3 3 3 | | IDENTIFY TYPES OF WELDED JOINTS | -++ | нннн | 1233 | 2 3 3 3 | 1 3 3 3 | | WELD STAINLESS STEEL | -++ | нннн | 3 3 3 3 | 3 3 3 3 | 4 3 1 1 | | ARC WELDING | - + + | нннн | 3 3 3 3 | 3 3 3 3 | 4311 | | SOLDER STAINLESS STEEL | - + + | нннн | 3 3 3 3 | 3 3 3 3 | 3 3 3 1 | | FABRICATE TUBULAR STRUCTURES | | HHHL | 3 3 3 3 | 3 3 3 3 | 3 3 1 1 | | CONTROL ALIGNMENT WHILE WELDING | -++ | нннн | 3 3 3 3 | 3 3 3 3 | 3 3 2 1 | | INSPECT AND TEST WELDS | + + | нннн | 4 3 5 3 | 5 3 1 3 | 4 3 3 3 | | WELD STEEL (GAS) | + + | нннн | 3 3 3 3 | 3 3 3 3 | 4 3 3 1 | | WELD ALUMINUM | + + | нннн | 3 3 3 3 | 3 3 3 3 | 4 3 1 1 | | BRAZE | + + | нннн | 3 3 3 3 | 3 3 3 3 | 3 3 3 3 | | REPAIR TANK | - \$ + | HHHL | 3 3 3 3 | 3 3 3 3 | 1 3 3 1 | | WELD MAGNES IUM | - | HHLL | 3 3 3 3 | 3 3 3 5 | 4 3 3 1 | | WELD TITANIUM | - | ннн | 3 3 3 3 | 3 3 3 5 | 4 3 1 1 | #### TABLE 5 #### WELDING ### OVERVIEW OF WORK PERFORMED Recent developments and refinements in inert gas welding have brought significant changes in the methods of joining metals in aircraft. Conventional gas and arc welding are done by the mechanic in repairing tubular aircraft components, minor subassemblies and shop equipment. Some mechanics who have special training, or
certification, weld stainless steel and magnesium, as well as titanium and other exotic metals. It is most important that mechanics be able to identify the quality of the weld. #### PRINCIPAL FINDINGS - N A smaller percent of mechanics employed by the airlines do welding, compared with mechanics employed in general aviation. - F Although only a few selected airline mechanics do welding, they perform this task at a high frequency. The frequency with which mechanics employed by small general aviation companies fabricate tubular structures, repair tanks, and weld magnesium is low. - I Less than 2 percent of the airline line mechanics do welding, but they indicate that they receive in-depth training in the majority of the tasks identified. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. For purposes of inspection, a mechanic must be able to identify the various types of welded joints and be capable of judging the quality of the weld. Welding in the core curriculum should be at the application level; however, those students specializing in aircraft welding for certification must enroll in special classes. TABLE 6. ASSEMBLY AND RIGGING Commence of the South State of the Commence of the | | A | N
O | L . | 3 | A | | L | · S | Α | 0 | T
L | S | A | O | M | 8 | A | 0 | I
L | S | |--|----|----------|------------|-----|-----|---|-----|------------|---|-----|--------|---|---|---|---|---|---|---|--------|---| | USE MANUFACTURER'S AND FAA
SPECIFICATIONS | \$ | \$ | + 4 | • | Н | н | Н | H | 2 | . 3 | 3 | 3 | 4 | 1 | 3 | 3 | 3 | 3 | 3 | 3 | | RIG MOVEABLE SURFACES | \$ | - | + 4 | | H | Н | • н | Н | 3 | 3 | 5 | 3 | 3 | 3 | 5 | 3 | 4 | 4 | 3 | 3 | | RIG FIXED SURFACES | | * | + 1 | • | H | Н | H | Н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | 3 | | RIG AIRCRAFT | | | → (| | H | H | Н | L | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | 3 | | USE TRANSIT | | , | + (| • | L | Н | L | L | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 1 | 1 | | TRAM AND ALIGN STRUCTURE | | | + 1 | , ; | L « | Н | Н | L | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | BALANCE CONTROL SURFACES | | ` | + + | | L | Н | L | L | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | #### TABLE 6 #### ASSEMBLY AND RIGGING #### OVERVIEW OF WORK PERFORMED Every airplane has its particular method of assembly. The number of externally braced aircraft is decreasing. Designs that incorporate external braces and wires permit many adjustments; modern internally braced airplanes permit few adjustments by mechanics in the field. Aircraft rigging implies the alignment of components to achieve acceptable flight characteristics. Furthermore, improper assembly and rigging may result in certain members being subjected to loads greater than those for which they were designed. Mechanics, therefore, closely adhere to the manufacturer's and FAA specifications when installing, aligning, or balancing both fixed and movable control surfaces. Aircraft with hydraulic or electric boost-assisted controls demand a high level of mechanical craftsmanship. #### PRINCIPAL FINDINGS - N A greater percentage of the mechanics employed by general aviation companies perform assembly and rigging operations than do the mechanics employed by the airlines. - F Mechanics in all of the industrial categories make frequent use of manufacturer's and FAA specifications. - T Mechanics employed by large general aviation companies must frequently put together knowledge of principles and procedures when rigging movable surfaces. - M Mechanics employed by large general aviation often work under critical time conditions requiring job planning when rigging movable surfaces. - I The airlines give training in depth for the rigging of aircraft, movable surfaces, and fixed surfaces. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee suggested that the correct installation and assembly of bolts and similar items of special hardware is of sufficient importance to justify addition of a separate subtopic titled "Assembly of aircraft" to the curriculum. In the core curriculum on page 179 a new subtopic "Assembly of Aircraft" has been included to be taught at Teaching Level 3. TABLE 7. LANDING GEAR | | | ٠., | N | • | T | | f | = | | | | T | | T | _ | M | | | | .1 | _ | |--------------------------------------|-----|-------------|----------|----------|-------|--------------|------------|-----|-------------|---|---|---|----|----|-------|-------------|-------------|---|---|----|-------| | | A | | - | . s | | A | - | | S | A | 0 | L | S | A | | | S | A | 0 | L | S | | SERVICE AND REPAIR | | | | | T | | | | | | | | | 1 | | | | | | | | | LANDING GEAR | + | • | . 4 | + + | . , | H | H | H | Н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | INSPECT AND REPLACE TIRES AND WHEELS | + | - | | • • | | 1 | Н | Н | н | 3 | 3 | 3 | 3 | 3 |
3 | 2 | 3 | 3 | 4 | 3 |
3 | | SERVICE AND REPAIR | | | | | 1 | | • | , | | | | | | | | -11- | | | | | | | LEVELING DEVICES | + | • | • | • • | , | • i | Н | H | H | 3 | 3 | 3 | .3 | 4 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | SHOCK STRUTS | + | - | • | • | | 1 : 1 | H | Н | Н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3. | 3 | | NOSE WHEEL STEERING | . + | | + | + | 1 | • ! | Н | Н | Н | 3 | 4 | 3 | 3 | 3 | 5 | 3 | (*) | 3 | 4 | 3 | 3 | | BRAKES | • | - | + | • | | • (| Н | Н | н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | JACK AIRCRAFT AND TEST GEAR | 5 | ~ 20 | * | + | ŀ | 1 | H | L | Н | 3 | 4 | 4 | 3 | 3 | 5 | 1 | 3 | 3 | 4 | 3 | 3 | | INSPECT DAMAGE AND WEAR TO LIMITS | \$ | - | + | + | , |) ! | 4 | H | н | 3 | 4 | 3 | 3 | 2. | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | CHECK ALIGNMENT | - | - | + | + | l | . 1 | 1 | H | н | 1 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 4 | 3 | 3 | | SERVICE AND REPAIR | | · 14 · | | | | | | | 寸 | | | | _ | | | | | | | _ | | | ANTI-SKID DEVICES | - | _ | + | + | Н | . | 4 (| H I | ر | 4 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | #### TABLE 7 #### LANDING GEAR #### OVERVIEW OF WORK PERFORMED The landing gear of an airplane consists of main and auxiliary units, either of which may be retractable or fixed. The landing gear may include various combinations of wheels, shock absorbing equipment, brakes, retracting mechanism with controls, actuators, warning devices, fairings, and structural members necessary to attach it to the primary structure. Mechanics operate, service, adjust, inspect, repair, and maintain these many systems. ### PRINCIPAL FINDINGS - F Mechanics in all occupational categories work on landing gear at a high frequency. - T Airline overhaul mechanics perform several tasks at the analysis level, requiring an ability to break down a malfunction into its fundamental parts--to perform troubleshooting during overhaul. - M In three of the subtopic tasks, airline mechanics must perform their work under the pressure of time limitations. - I Airline overhaul stations provide training in depth, while industry training is basic and informational in content. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee observed that, with the possible exception of powerplants, the landing gear requires the most frequent inspection, maintenance, and service. TABLE 8. HYDRAULIC AND PNEUMATIC SYSTEMS | | | à | 0 | | s | Δ | m | F | | | | T | S | | | M | s | | 0 | I | _ | |--|-------|------------|-------------|---|---|---|---|-----|---|---|-----|---|---|---|---|---|---|---|---|---|--------| | OPERATE AND SERVICE HYDRAULIC
SYSTEM AND COMPONENTS | | <u> </u> | \$ | + | + | | | | Н | F | | - | 3 | | 1 | | 3 | | | 3 | | | OPERATE AND SERVICE PNEUMATIC
SYSTEM AND COMPONENTS | • | • | \$ | + | + | н | H |) H | Н | 3 | . 4 | 4 | 3 | 3 | 5 | 4 | 3 | 3 | 4 | 1 | _
3 | | IDENTIFY VARIOUS TYPES OF HYDRAULIC SYSTEMS | 4 | · · | - | + | + | н | Н | H | Н | 3 | 3 | 4 | 3 | 3 | 1 | 2 | 3 | 3 | 3 | 3 | 3 | | IDENTIFY VARIOUS TYPES OF PNEUMATIC SYSTEMS | 4 | • | - | + | + | Н | Н | Ĺ | L | 3 | 3 | 4 | 3 | 3 | 1 | 1 | 3 | 3 | 3 | 4 | 3 | | IDENTIFY HYDRAULIC FLUIDS | 1 | - | - | 4 | + | н | Н | H | Н | 3 | 3 | 4 | 3 | 2 | 1 | 5 | 3 | 3 | 3 | 3 | 3 | | INSTALL FITTINGS AND LINES | 1 | ŀ | - | + | • | Н | Н | Н | H | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | INSPECT AND REPAIR HYDRAULIC
SYSTEM AND COMPONENTS | • | 3 . | \$ | + | • | н | H | Н | н | 3 | 3 | 3 | 3 | 5 | 1 | 3 | 3 | 3 | 3 | 3 | 3 | | INSPECT AND REPAIR PNEUMATIC
SYSTEM AND COMPONENTS | 1 | 3 | \$ | | + | н | Н | . H | Н | 3 | 3 | 4 | 3 | 5 | 5 | 3 | 3 | 3 | 3 | 3 | 3 | | FABRICATE ALUMINUM LINES | - | • | | * | + | Н | Н | Н | Н | 3 | 3 | 4 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | FABRICATE STAINLESS LINES | 73867 | • | | + | + | Н | H | H | Н | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | #### TABLE 8 #### HYDRAULIC AND PNEUMATIC SYSTEMS #### OVERVIEW OF WORK PERFORMED The size, weight, and speed of the modern airplane has made necessary the development of more sophisticated and complex hydraulic and pneumatic systems. The aviation mechanic operates, services, inspects, repairs, and maintains these systems. This responsibility varies from simple identification of hydraulic fluids and seals to the ability to analyze and troubleshoot reported system malfunctions. #### PRINCIPAL FINDINGS - F Mechanics in all industrial categories perform work at a high rate of frequency on hydraulic systems. - T Large general aviation companies require their mechanics to work at the analysis level, troubleshooting hydraulic and pneumatic systems. - M Mechanics employed by the airlines and large general aviation companies must perform several of the
tasks under critical time conditions, requiring job planning. - I Airline overhaul mechanics receive in-depth training in the operation and servicing of pneumatic systems and components. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee recommended the addition of a subtopic titled "Selection, and installation of '0' rings and seals" to emphasize a task often performed by the mechanic. He should also be aware of the function of "0" rings and seals. The term "repair" as applied to components in the hydraulic and pneumatic systems was further defined by the committee to describe a "remove and replace" function. In the core curriculum on page 180 under "Hydraulic and Pneumatic Systems," a subtopic titled "Selection and installation of '0' rings and seals" has been added. TABLE 9. FUEL SYSTEM | • | | 1 | N | | | | F | | | • | r | | | ı | 4 | | | |
[| | |---|----|---|---|------------|---|---|---|----|---|---|---|---|---|---|---|----|---|---|-------|---| | | A | 0 | L | S | A | 0 | L | \$ | A | 0 | L | S | A | 0 | L | \$ | A | 0 | L | S | | IDENTIFY FUEL SYSTEMS | + | - | + | + | н | Н | Н | Н | 2 | 3 | 3 | 3 | 2 | 3 | 1 | 3 | 3 | 3 | 2 | 3 | | CHECK AND SERVICE FUEL SYSTEMS AND COMPONENTS | * | - | + | + | Н | Н | Н | H | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3: | 3 | | IDENTIFY FUELS | + | - | + | 4 - | н | Н | Н | Н | 2 | 3 | 1 | 3 | 2 | 3 | 1 | 2 | 3 | 3 | 3 | 1 | | SERVICE FUEL DUMP SYSTEMS | + | | + | + | Н | Н | L | L | 3 | 3 | 5 | 3 | 2 | 3 | 1 | 2 | 3 | 4 | 1 | 3 | | FABRICATE AND REPLACE LINES AND FITTINGS | \$ | - | + | • | н | Н | Н | н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | INSPECT AND REPAIR FUEL SYSTEM COMPONENTS | \$ | , | + | + | Н | Н | Н | Н | 4 | 3 | 3 | 3 | 4 | 2 | 3 | 3 | 4 | 3 | 3 | 3 | | REPAIR AND SEAL FUEL TANKS | _ | | + | + | н | Н | H | L | 1 | 3 | 3 | 3 | 5 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | #### TABLE 9 #### FUEL SYSTEMS #### OVERVIEW OF WORK PERFORMED The aviation mechanic services, checks, and maintains the fuel system and components. The work includes fabricating lines, inspection for fuel leaks, replacing fittings, and repairing or replacing fuel tanks and bladder cells. The inspection for fuel leaks and contamination is one of the major safety items a mechanic performs during his continual flight line checks. #### PRINCIPAL FINDINGS - N Less than 5 percent of the airline overhaul mechanics perform the tasks identified in this table. - F General aviation mechanics do not service fuel dump systems as frequently as do airline mechanics. Mechanics employed by small general aviation companies infrequently repair and seal fuel tanks. - T Airline line mechanics must be capable of analyzing the problem and making corrections when inspecting and repairing fuel system components. - M Airline line mechanics inspect and repair fuel system components and repair and seal fuel tanks under critical time conditions. - I Airline mechanics are trained in depth to service fuel dump systems, to inspect and repair fuel system components, and to repair and seal fuel tanks. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. Training in checking, servicing, inspecting, and repairing fuel systems and components should be general and not be specifically directed to a particular airplane or system. TABLE 10. AIR CONDITIONING AND PRESSURIZATION | | A 0 | N
L | S | A | 0
0 | | s | A | C | r | s | A | 0 | | s | A | 0 | L | s | |--|-----|----------|-------------|---|----------|---|---|---|---|----|---|---|---|---|---|-----|-----|---|---| | CHECK AND SERVICE PNEUMATICS AND HEAT EXCHANGERS | + - | + | + | Н | Н | H | н | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | INSPECT, REPLACE OR REPAIR | | | | | | | | | | | · | | | | | | | | | | PNEUMATIC SYSTEM COMPONENTS | + - | + | + | н | H | Н | н | 3 | 3 | 3 | 3 | 3 | 2 | 5 | 3 | 3 | 3 | 3 | 3 | | AIR CONDITIONING SYSTEM COMPONENTS | + = | + | + | н | Н | Н | н | 3 | 3 | 3. | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | CHECK AND SERVICE HEAT AND COOLING SYSTEMS AND THEIR CONTROL SYSTEMS | + | • | .+ | Н | Н | н | н | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | . 3 | 4 | 3 | 3 | | CHECK AND SERVICE DXYGEN SYSTEMS | + | + | + | н | H | L | Н | 3 | 4 | 5 | 3 | 3 | 3 | 5 | 3 | 3 | 4 | 3 | 3 | | CHECK AND SERVICE AIRCRAFT PRESSURIZATION AND CONTROL SYSTEMS | + - | + | \$ | н | н | Н | Ħ | 3 | 3 | 5 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 1 | 1 | | INSPECT, REPLACE OR REPAIR | | | | | <u> </u> | | , | î | | | | | | | - | | , , | | | | PRESSURIZATION SYSTEM COMPONENTS | + - | • | \$. | н | Н | L | н | 3 | 3 | 5 | 3 | 3 | 2 | 5 | 3 | 3 | 3 | 3 | 1 | | OXYGEN SYSTEMS AND COMPONENTS | s | + | * | Н | Н | L | н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | TROUBLESHOOT AND REPAIR AIR CONDITIONING AND PRESSURIZATION SYSTEMS | \$ | + | \$ | н | н | L | н | 4 | 4 | 4 | 4 | 5 | 3 | 3 | 3 | 4 | 4 | 3 | 1 | #### TABLE 10 #### AIR CONDITIONING AND PRESSURIZATION #### OVERVIEW OF WORK PERFORMED Air conditioning and pressurization systems are incorporated in aircraft primarily for passenger comfort while the aircraft operates at higher or more efficient altitudes. On some of the more complex aircraft, a secondary benefit derived from air conditioning is the stable, temperature-controlled environment it provides for the most efficient operation of other aircraft subsystems. Most airline aircraft utilize complex air conditioning and pressurization systems. Aircraft are being introduced into general aviation which also incorporate these subsystems. Oxygen systems are related to air conditioning and pressurization systems; therefore, the mechanic must also be familiar with oxygen systems. These require continual, periodic checking, servicing, and troubleshooting. The mechanic must be familiar with these phases of the systems to inspect, repair, and replace system components to effect proper maintenance. #### PRINCIPAL FINDINGS - N Less than 5 percent of the airline overhaul mechanics perform the tasks identified in this table. - F Generally, mechanics in all four categories perform work on air conditioning and pressurization systems at a high frequency. - T The technical knowledge required of mechanics who repair air conditioning and pressurization systems is at the analysis level. - M Airline line stations require their mechanics to work under pressure of time and do job planning to troubleshoot and repair air conditioning and pressurization systems. - I Airline overhaul stations provide in-depth training for most of the tasks. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. No manipulative skill training should be required under the subtopics titled "Inspect, replace, or repair: Pneumatic system components," "Inspect, replace, or repair: Pressurization system components," "Inspect, replace, or repair: Oxygen systems and components." The committee believes that few mechanics are expected to work on air conditioning or pressurization systems without additional special training. . 5, TABLE 11. ELECTRICAL POWER. | | | | N | - | | | | F | | | | T | | Π | | M | | Π | | I | | |---|-----|--------|-----|-----------|---|-----|----------|---|---|----|--------|----|---|---|---|---|----------|---|---|---|---| | | | (|) l | | 5 | A | 0 | Ļ | S | LA | C | €, | S | A | 0 | L | <u> </u> | A | 0 | L | S | | APPLY ELECTRON THEORY AND FUNDAMENTALS OF ELECTROMAGNETISM | | | | | | | | | - | | 1 | | | | | | d Ro | | | | - | | IN READING AND ANALYZING DC AND AC CIRCUITS AND DIAGRAMS | | | - 4 | + + | | Н | Н | Н | н | 4 | 3 | 5 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | IN OPERATION AND TESTING OF DC AND AC ELECTRICAL COMPONENTS | • | • • | • 4 | | | H | H | Н | н | 4 | 3 | 5 | 3 | 3 | 3 | 3 | 3 | 2 | 4 | 3 | 3 | | APPLY ELECTRICAL MEASURING AND INDICATING DEVICES FOR | | | | | | | | | | | | 7 | | | , | | | | | | | | MEASUREMENT OF VOLTAGE,
CURRENT, AND RESISTANCE | • | - | • • | • • | | Н | н | н | н | 3 | 3 | 2 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 3 | | CHECKING OF CONTINUITY AND ELECTRICAL LEAKAGE | • | | | • | . | Н | Н | н | н | 3 | 3 | 3 | 3 | 3 | 1 | 2 | 3 | 3 | 3 | 3 | 3 | | PROMOTE AND PRACTICE ELECTRICAL SAFETY AND HAZARD PRECAUTIONS | • | endere | . + | + | | Н | н | н | н | 3 | 1 | 3 | 3 | 3 | 1 | 2 | 3 | 4 | 3 | 3 | 3 | | APPLY ELECTRON THEORY AND FUNDAMENTALS OF ELECTROMAGNETISM | IN TROUBLE SHOOTING AIRCRAFT WIRING AND ELECTRICAL INSTALLATIONS | •\$ | _ | • | .+ | | Н | н | н | Ĥ | 3 | 3 | 5 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | APPLY ELECTRICAL MEASURING AND INDICATING DEVICES FOR | | | | | | | | | | | | | ľ | | | | | | | • | | | CALCULATION OF RESISTANCE AND CONDUCTIVITY | \$ | - | + | + | | Н | Н | н | н | 3 | 3 | 5 | 3 | 2 | 1 | 3 | 3 | 4 | 3 | 2 | 3 | | CHECKING AND MEASURING CAPACITANCE | \$ | - | + | + | | Н | H | н | н | 3 | 3 | 5 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 2 | 3 | | CHECKING AND MEASURING INDUCTANCE | \$ | - | + | '+ | | Н | Н | н | н | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | TROUBLE SHOOT AND REPLACE DC AND AC MOTORS AND CONTROL UNITS | \$ | _ | + | + | , | H | Н | н | н | 3 | ·
2 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | CHECK AND REPLACE RELAYS,
SOLENDIDS, SWITCHES AND
RHEOSTATS | \$ | - | + | • | , | 1 1 | H | н | н | 3 | 2 | 5 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | #### TABLE 11 #### ELECTRICAL POWER #### OVERVIEW OF WORK PERFORMED Mechanics apply electrical theory in checking, servicing, and troubleshooting aircraft electrical systems. Electrical system maintenance requires a broad knowledge of the fundamentals of electricity. The effective use of measuring
instruments is paramount in electrical servicing. Power generating and distribution systems contain many components, such as switches, circuit breakers, bus bars, relays, generators, inverters, regulators, etc., which require inspection, testing, and replacement where necessary. Recent developments in the electrical systems of modern aircraft have placed greater emphasis on the mechanic's ability to troubleshoot, service, and maintain the systems. #### PRINCIPAL FINDINGS - F With but one exception, checking and troubleshooting solid state switching devices by mechanics in small general aviation companies, all subtopics have a high frequency of performance by mechanics performing these tasks in all four industrial categories. - T Many of the tasks require a technical knowledge at the analysis level by all four industrial categories. Large general aviation companies indicate that they require a technical knowledge at the synthesis level for many of the tasks. It is evident that a broad knowledge of aircraft electrical/electronic systems and subsystems is an important part of the aviation mechanic's working requirements. - M Mechanics employed by large general aviation companies indicate that they work under time critical conditions, which require job planning, in applying electrical measuring and indicating devices for measurement and calculation of power and installing and repairing electrical wiring and distribution equipment. Airline overhaul mechanics also idicate that they require a high manipulative skill level to test and repair solid state inverters and switching devices under time critical conditions requiring job planning. - I Although airline mechanics indicate that they receive in-depth training in some of the subtopics, industry training is generally of basic, informational content. TABLE 11. ELECTRICAL POWER (CONTINUED) | | N
A D L S | FADLS | TAOLS | MADLS | IAOLS | |---|--------------|-------|---------|---------|---------| | | 7 0 5 0 | | | 7060 | A O C 3 | | CHECK AND REPLACE TRANSFORMERS, RECTIFIERS AND FILTERS | \$ - + + | нннн | 3 2 5 3 | 3 2 3 3 | 3 3 3 1 | | CHECK AND REPLACE ELECTRICAL PROTECTIVE DEVICES | \$ - + + | яннн | 3 2 5 3 | 3 2 3 3 | 3 3 3 3 | | APPLY ELECTRON THEORY AND FUNDAMENTALS OF ELECTROMAGNETISM | | | · | · | | | IN TROUBLE SHOOTING AIRCRAFT AC POWER SYSTEMS | + + | нннн | 4 4 4 4 | 3 4 3 3 | 4 4 3 3 | | IN TROUBLE SHOOTING AIRCRAFT DC POWER SYSTEMS | ++ | нннн | 4 4 5 4 | 3 4 3 3 | 4 4 3 3 | | APPLY ELECTRICAL MEASURING AND INDICATING DEVICES FOR | | | | | | | MEASUREMENT AND CALCULATION OF POWER | ++ | нннн | 3 3 5 3 | 3 2 5 2 | 3 3 3 1 | | CHECKING AND TESTING THERMOCOUPLES | ++ | нннн | 3 3 3 3 | 2 3 3 3 | 4 3 3 3 | | TROUBLE SHOOT AND REPLACE DC AND AC GENERATOR EQUIPMENT | ++ | нннн | 4 2 4 3 | 3 3 3 3 | 3 3 3 3 | | INSTALL AND REPAIR ELECTRICAL WIRING AND DISTRIBUTION EQUIPMENT | ++ | нннн | 2 2 5 3 | 3 3 5 3 | 3 3 3 3 | | TEST AND REPAIR AIRCRAFT
GENERATOR AND INVERTER CONTROL
SYSTEMS | ++ | нннн | 3 4 5 3 | 3 2 3 3 | 3 4 3 3 | | APPLY BATTERY THEORY AND
TEST EQUIPMENT | | | | _ | | | TO MAINTAIN AND TEST
LEAD ACID BATTERIES | - ++ | нннн | 3 3 3 3 | 1 2 2 2 | 3 4 3 3 | | TO TEST AND MAINTAIN EDISON CELLS AND NICKEL CADMIUM BATTERIES | - ++ | нннн. | 3 3 3 3 | 2 2 2 3 | 3 3 3 3 | | TO OPERATE AND MAINTAIN
BATTERY CHARGERS | - ++ | нннн | 3 3 3 3 | 2 2 2 2 | 3 3 3 3 | #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended that the subtopic, "Apply battery theory and test equipment to test and service dry battery equipment" be deleted because of extremely limited use of this equipment. All other subtopics should be included in the aviation mechanics core curriculum. It is fairly evident that a knowledge of aircraft electrical systems is becoming an important aspect of the aviation mechanic's working requirements. Although the committee was aware that the electrical and electronic work is performed by specialists in some of the aviation industries, electrical and electronics should be a part of the aviation mechanics curriculum at the application level. Committee comments and recommendations also included the following: - 1) Solid state switching devices are becoming more important and finding more use in light aircraft. - 2) Although AC devices are finding more use in aircraft, DC theory and devices should also be emphasized during instruction. - 3) "Check and replace" tasks should all be taught at no less than Level 3. - 4) The high percentage of mechanics performing the tasks in all four categories indicates the need for electrical training. - 5) The student/mechanic needs a broad foundation of instruction for the installation of aircraft electrical units and wiring. - 6) Industry training may be high for the subtopics because no other adequate training is received. TABLE 11. ELECTRICAL POWER (CONTINUED--2) | | A | 0 | | s | A | 0 | F | S | A | 0 | T | s | A | | M
L | s | A | 0 | I | S | |--|---|---|-----|---|---|---|---|---|---|---|---|---|---|---|--------|---|---|---|---|---| | CHECK AND TROUBLE SHOOT SOLID STATE INVERTERS | - | | | + | Н | Н | н | Н | 3 | 4 | 4 | 3 | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 3 | | INSPECT, TEST AND REPAIR
AIRCRAFT MOTORS, GENERATORS AND
INVERTERS | - | | . + | + | н | н | н | н | 3 | 4 | 5 | 3 | 3 | 2 | 1 | 3 | 3 | 4 | 3 | 3 | | APPLY BATTERY THEORY AND
TEST EQUIPMENT | | | | | | | | | | | | M | | | | | | | | | | TO TEST AND SERVICE DRY BATTERY EQUIPMENT | | | • | + | н | H | Н | Н | 3 | 3 | 5 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 2 | 3 | | CHECK AND TROUBLE SHOOT SOLID STATE SWITCHING DEVICES | - | - | \$ | * | н | н | н | L | 4 | 4 | 4 | 3 | 3 | 2 | 3 | 3 | 3 | 4 | 3 | 3 | | TEST AND REPAIR SOLID STATE INVERTERS AND SWITCHING DEVICES | - | | \$ | + | н | Н | н | н | 3 | 4 | 4 | 3 | 3 | 5 | 3 | 3 | 2 | 4 | 3 | 3 | ## PRECEDING PAGE BLANK-NOT FILMED #### TABLE 12 #### FLIGHT INSTRUMENTS #### OVERVIEW OF WORK PERFORMED Safe, reliable operation of the modern airplane is dependent upon the use of flight instruments. The mechanic is not only responsible for proper inspection and maintenance of the instrument systems, but he must also learn to use them for intelligent diagnosis of troubles. Mechanics service and maintain instrument systems, verify the accuracy of individual instrument indications, and replace instruments as required. #### PRINCIPAL FINDINGS - N Less than 5 percent of the airline mechanics perform the tasks identified in this table. - F The frequency at which mechanics work with flight instruments is generally high. - T Mechanics employed in general aviation do not receive industry training in the more complex instrument systems, while the airlines provide training in depth. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum, but the training should be adjusted to develop comprehension without a requirement for manipulative skill in the subtopic titled "Test and repair: Compasses and heading indicator systems," "Test and repair: Airspeed, rate-of-climb, and altitude indicator systems." There are indications that there will continue to be developments and refinements in instrument systems that will further improve their accuracy and reliability. These developments will demand that mechanics have a broad understanding of the instrument systems even though they do not repair the internal mechanisms of the instruments. Mechanics should be familiar with these instrument systems, test procedures, and test equipment. TABLE 12. FLIGHT INSTRUMENTS (CONTINUED) | , | A O L S | FADLS | ADLS | MADLS | IAOLS | |--|---------|-------|---------|---------|---------| | TROUBLE SHOOT AND MAINTAIN | | | | | 1.0 | | ELECTRONIC INDICATING AND COMPUTING SYSTEMS | \$ + | нннн | 3 4 4 3 | 3 3 3 3 | 4 4 3 1 | | INTEGRATED TYPE OF FLIGHT INSTRUMENTATION | +\$ | HHLL | 3 3 5 3 | 3 5 5 3 | 4431 | | TEST AND REPAIR | | | | | | | ELECTRONIC COMPUTERS AND INTEGRATING SYSTEMS | +- | нннн | 3 5 5 3 | 3 5 3 3 | 4 4 3 1 | | SYNCHRO SYSTEMS AND MAGNETIC AMPLIFIERS | \$ - | нннн | 3 4 3 3 | 2 3 3 3 | 4 4 3 1 | # PRECEDING PAGE BLANK-NOT EILMED TABLE 13. AUTO PILOTS AND APPROACH CONTROLS | | N
A O L S | F
A D L S | T
AOLS | M
A O L S | AOLS | |---|--------------|--------------|-----------|--------------|---------| | OPERATE AND CHECK AUTO PILOT AND APPROACH CONTROL SYSTEMS | ++ | нннн | 4 3 4 3 | 2 2 3 3 | 4 4 4 1 | | TROUBLE SHOOT AND MAINTAIN | | | | | , | | FLIGHT CONTROL SERVO UNITS | ++ | нннн | 4 3 5 3 | 3 2 4 3 | 4 4 4 1 | | CHECK AND TROUBLE SHOOT AUTO PILOT INTERLOCK SYSTEMS | +\$ | нннн | 4 3 5 3 | 2 2 2 3 | 4 4 3 1 | | TROUBLE SHOUT AND REPLACE AUTO PILOT AND APPROACH CONTROL COMPUTERS AND AMPLIFIER UNITS | \$+ | нннн | 4 3 4 3 | 2233 | 4 4 4 3 | | TROUBLE SHOOT AND MAINTAIN | | | | | | | AUTO PILUT SIGNAL SDURCE UNITS | +\$ | ннін | 4 3 5 4 | 3 2 3 3 | 4 4 4 1 | | POWER SUPPLIES AND PHASE CONTROL | +s | HHLH | 4 3 3 4 | 3 2 5 3 | 4 4 4 1 | | INSPECT, TEST AND REPAIR | | | | | | | AUTO PILOT CONTROL AND INTERLOCK SYSTEMS | +\$ | нннн | 4 3 5 3 | 3 2 5 3 | 4 4 4 3 | | TROUBLE SHOOT AND MAINTAIN | | | | | , | | HORIZONTAL STABILIZER CONTROL AND MACH TRIM SYSTEMS | +- | ннцн | 4 3 5 4 | 3 2 1 3 | 4433 | | YAW DAMPER SYSTEMS | +- | HHLH | 4 3 5 4 | 3 2 3 3 | 4 4 4 1 | | AUTO APPROACH CONTROL | +- | ннн"н | 4 3 4 4 | 3 2 3 3 | 4 4 4 1 | #### TABLE 13 ## AUTO PILOTS AND APPROACH CONTROLS ### OVERVIEW OF WORK PERFORMED Many modern aircraft are equipped with some type of auto pilot, and the need for servicing and maintaining these systems is becoming more evident, especially in light aircraft. Large aircraft have extremely complex auto pilot systems integrated with boosted
flight control and radio approach systems. Mechanics maintaining these systems require specialized training. #### PRINCIPAL FINDINGS - N Less then 5 percent of all airline mechanics perform the tasks identified in this table. In general, less than 10 percent of the mechanics employed by small general aviation companies work on auto pilots and approach controls. - F The mechanics who operate, test, inspect, troubleshoot, and maintain these systems perform at high frequency. - T Mechanics employed by the airlines at line stations and mechanics employed by large general aviation companies must have the technical knowledge to accomplish repairs at the analysis level. - I The airlines and large general aviation companies provide training in depth to mechanics who work with these systems. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee recommended that those subtopics where the teaching is accomplished at the comprehension level not include manipulative skill training. Specialized industry training is generally provided when mechanics are assigned these tasks. TABLE 13. AUTO PILOTS AND APPROACH CONTROLS (CONTINUED) | *, | A O | | A | 0 | F
L | S | A | 0 | T | s | A | 0 | M
L | S | A | 0 | 1 | S | |--|-----|------------|---|---|--------|---|---|---|---|---|---|---|--------|---|---|---|---|-----------| | INSPECT, TEST AND REPAIR | | | | - | | | | | | | | | | | | | | | | AUTO PILOT AND APPROACH
CONTROL AMPLIFIERS,
COMPUTERS AND COUPLERS | | + - | Н | н | н | н | 5 | 5 | 5 | 3 | 3 | 5 | 1 | 3 | 4 | 4 | 3 | 1 | | TROUBLE SHOOT AND MAINTAIN | | | | | | | | • | | | | | | | | | | | | GLIDE PATH EXTENSION AND RELATED DATA COMPUTERS | | • | н | н | L | Н | 4 | 4 | 5 | 5 | 3 | 5 | 3 | 3 | 4 | 4 | 4 | 4 | | INSPECT, TEST AND REPAIR | | | | | • | | | | | | | | | | | | | \exists | | AUTO PILOT FLIGHT CONTROL
SERVOS AND DRIVE MECHANISMS | : | \$ \$ | н | Н | H | н | 3 | 3 | 4 | 3 | 3 | 2 | 3 | 3 | 4 | 4 | 4 | 3 | | AUTO PILOT SIGNAL SOURCE
SYSTEMS AND UNITS | 9 | 5 - | Н | н | L (| H | 3 | 3 | 4 | 3 | 3 | 2 | 3 | 3 | 4 | 4 | 4 | 1 | # PRECEDING PAGE BLANK-NOT FILMED TABLE 14. AIRCRAFT COMMUNICATIONS AND NAVIGATION EQUIPMENT | | T | | | | T | | _ | -, | T | | _ | | T | | | | T | | | | |--|---|-----|------------|----|---|---|----|----|---|---|--------|---|---|---|--------|---|---|---|----------------|---| | | A | | T
A | S | A | | FL | S | A | | T
L | S | A | | M
L | 8 | A | 0 | I | S | | INSPECT AND REPAIR | | | | | | • | | | | | | | | | | | | | | | | ANTENNA INSTALLATIONS | - | *** | + | + | Н | Н | H | H | 3 | 1 | 3 | 3 | 4 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | RADIO RACKS AND RELATED EQUIPMENT | _ | - | + | + | Н | Н | Н | н | 3 | 1 | 3 | 3 | 4 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | RADIO AND ELECTRONIC WIRING,
SWITCHING AND
PROTECTIVE SYSTEMS | _ | - | * | + | Н | н | Н | н | 4 | 1 | 3 | 3 | 4 | 2 | 3 | 3 | 3 | 3 | 3 | 1 | | OPERATE AND CHECK AIRCRAFT HF
AND VHF RADIO RECEIVERS AND
TRANSMITTERS | - | | + | + | н | н | Н | н | 3 | 2 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | CHECK, TROUBLE SHOUT AND REPLACE | | | | | | | | | | | | | | • | | | | | | | | VHF RECEIVER AND TRANSMITTER SYSTEMS | _ | | + | + | H | Н | L | Н | 4 | 2 | 5 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | CHECK AND REPLACE | | • | | | | | | | | | 1 | | | | | | | | | | | GYRÕ AND RADIO COMPASS
Systems | - | | + | + | н | н | Н | н | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | ŝ | 4 | 1 | | ADF AND VOR SYSTEMS | - | | + | + | H | Н | L | н | 3 | 3 | 5 | 3 | 2 | 3 | 1 | 3 | 3 | 4 | 2 | 1 | | MARKER, LOCALIZER, AND GLIDE SLOPE RECEIVERS | - | | + | • | Н | Н | Н | Н | 3 | 3 | 4 | 3 | 4 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | | INSPECT AND REPAIR | | | | | | | | | | | | | · | | | | | | and the second | | | CONTROL UNITS AND PANELS | - | | + | + | H | н | н | н | 4 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | HEADSETS, MICROPHONES, AND SPEAKERS | _ | | ♣ , | • | Н | н | Н | н | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | CHECK, TROUBLE SHOOT AND REPLACE | | | | | | | | | | | | | | | 10 | | | | | | | HF RECEIVER AND TRANSMITTER SYSTEMS | _ | | \$ | + | н | L | н | н | 4 | 2 | 3 | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 3 | 1 | | SERVICE AND PASSENGER
COMPARTMENT INTERPHONE
SYSTEMS | _ | | • | \$ | н | н | L | н | 3 | 2 | 5 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | #### TABLE 14 ## AIRCRAFT COMMUNICATIONS AND NAVIGATION EQUIPMENT ### OVERVIEW OF WORK PERFORMED Mechanics are responsible for the installation of radios, antennae, navigation equipment, and associated wiring. The repair, troubleshooting, and calibration of transmitting equipment is performed by FCC licensed radio repairmen who have had additional experience with aircraft radio. Aircraft mechanics maintain the system but, when a malfunction is isolated in a unit of that system, radiomen accomplish the necessary repairs. #### PRINCIPAL FINDINGS - N Less than 5 percent of the certificated mechanics employed by the airlines work with aircraft communications and navigation equipment. - F Most tasks identified in this table are frequently performed by mechanics in all industrial categories. - M Mechanics employed by the airlines at line stations perform these tasks under critical time limitations. - I Training in depth is provided by industry in some of the subtopics, while the mechanic employed by the small general aviation company generally receives no training. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended deleting the subtopic titled, "Check, troubleshoot and replace passenger announcement and entertainment systems" because this is a specialized system generally limited to airline operation. All other subtopics should be included in the aviation mechanics core curriculum. TABLE 14. AIRCRAFT COMMUNICATIONS AND NAVIGATION EQUIPMENT (CONTINUED) | | 7 | | ببند | | - | | | | _ | -1- | | | _ | | | | | - | | | |---|---|----|------------|---------------|--------------|---|---|------------|---|----------|-----|---|---|-----|----------|---|---|-------------|---|---| | | A | 0 | L | S | A | 0 | F | . <u>S</u> | | <u> </u> | T | S | 1 | . 0 | M | S | A | 0 | I | S | | CHECK AND REPLACE | | | | , | | | | | | | | | | | | | | | | | | DME AND DMET SYSTEMS AND OFF-COURSE COMPUTERS | - | | + | \$ | Н | Н | Н | Н | 3 | 3 | 5 | 3 | 2 | : 3 | 3 | 3 | 3 | 4 | 4 | 3 | | WEATHER RADAR SYSTEMS | - | | + | - | Н | Н | L | Н | 3 | 3 | 4 | 1 | 4 | 3 | 3 | 3 | 3 | 4 | 4 | 1 | | CHECK, TROUBLE SHOOT AND REPLACE | | | | | | | | - | | | | , | _ | | | | | | | | | FLIGHT COMPARTMENT
INTERPHONE SYSTEMS | - | | S ' | \$ | н | н | L | н | 3 | 2 | 4 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | Ī | | CHECK AND REPLACE | | | | | | | , | | | | | | | | <u> </u> | | | | | | | SELCAL AND TRANSPONDER
Systems | - | | , | \$ | H | н | н | L | 3 | 3 | 4 | 1 | 4 | 3 | 3 | 3 | 4 | 4 | 4 | 1 | | CHECK, TROUBLE SHOOT AND REPLACE | | | | | | | | | | | • . | - | | | • | | | | | | | PASSENGER ANNOUNCEMENT AND ENTERTAINMENT SYSTEMS | _ | • | } • | - | н | н | н | L | 3 | 2 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | CHECK AND REPLACE | ヿ | | FLIGHT DIRECTORS, DATA COMPUTERS AND INTEGRATING SYSTEMS | - | \$ | | - | н | Н | H | н | 3 | 4 | 4 | 3 | 4 | 5 | 3 | 3 | 3 | 4 | 4 | 1 | | LORAN, DOPPLER RADAR, RADAR | - | • | , | | н | н | н | н | 3 | 4 | 4 | 5 | 4 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | | RADIO ALTIMETERS AND TERRAIN CLEARANCE INDICATION SYSTEMS | - | - | | | н | Н | Н | L | 3 | 4 | 4 | 3 | 4 | 4 | 3 | 3 | 4 | 4 | 4 | 3 | | FLIGHT RECORDERS | • | | | | Н | Н | Н | L | 3 | 2 | 4 | 3 | 4 | 3 | 3 | 3 | 3 | 4 | 4 | 1 | # PRECEDING PAGE BLANK-NOT FILMED TABLE 15. ENGINE INSTRUMENTS. ELECTRICAL | | A | 0 | | s | A | | FL | S | A | 0 | T | S | A | | M | s | A | 0 | I | 5 | |--------------------------------------|----|---|----------|----------|---|---------|----|---|---|----|---|---|---|---|---|---|---|---|-----|---| | INSPECT. TEST AND REPAIR | | | | | | _ | | | | | | | | | | | | | | | | ELECTRICAL CONNECTIONS AND WIRING | \$ | - | + | + | Н | Н | H | н | 3 | 1 | 3 | 3 | 2 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | | INSTRUMENT PANELS AND UNIT MOUNTINGS | - | - | + | + | Н | Н | Н | Н | 3 | 1 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 2 | 3 | 3 | | TROUBLE SHOOT AND REPLACE | | | | | | | | | | | - | | | | | | | _ | | | | PRESSURE INDICATION SYSTEMS | - | | + | + | н | Н | Н | H | 3 | 2 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | TEMPERATURE INDICATION SYSTEMS | - | | + | • | Н | н | Н | н | 3 | 2 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 1 | | TACHOMETERS AND RPM
INDICATORS | - | | + | + | н | н | н | н | 3 | 4. | 3 | 3 | 2 | 4 | 3 | 3 | 4 | 3 | 3 | 3 | | INSPECT. TEST AND REPAIR | | | | | | · · · · | | | | , | | | | | | | | | 1.7 | | | ENGINE INDICATING SYSTEM COMPONENTS | _ | | + | + | Н | Н | Н | н | 3 | 4 | 3 | 3 | 2 | 4 | 3 | 3 | 4 | 3 | 3 | 1 | | TROUBLE SHOOT AND REPLACE | | | | , | | • | | | | | | | | | | | | | | | | RATE-OF-FLOW INDICATION SYSTEMS | - | • | • | • | н | н | н | н | 3 | 4 | 3 | 3 | 2 | 4 | 3 | 3 | 4 | 3 | 3 | 1 | #### TABLE 15 ### ENGINE INSTRUMENTS, ELECTRICAL ### OVERVIEW OF SYSTEM AND WORK PERFORMED Engine electrical instruments serve to provide the flight crew with engine operating parameters so that they may ascertain or select engine conditions at any time. Mechanics are responsible for the installation, electrical connection, removal, servicing, and checking of tachometers, temperature indicators, and fuel flow indicators. Checking includes the inspection of physical condition, operation, and calibration of the instruments. Although the mechanic may be limited in performing field repairs on
these instruments, specially trained repairmen are employed by instrument repair shops to overhaul, repair, and test the instruments. #### PRINCIPAL FINDINGS - N Less than 10 percent of the airline mechanics work on these instrument systems. - F The frequency with which mechanics work on electrical engine instruments is high in all industrial categories. - T Airline overhaul stations indicate that the technical knowledge required to troubleshoot and replace tachometers and rate-of-flow indication systems and to inspect, test, and repair engine indicating system components is at the analysis level. - M Airline overhaul stations indicate that the mechanic works under a time critical situation that requires no job planning for these same tasks. - I Airline line stations provide in-depth training for these same tasks, although industry generally provides training at the basic or general information level. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. In addition, the committee recommended that another subtopic titled "Inspect, test and repair electrical connectors" be added to the core curriculum. It was generally agreed that this added subtopic is often neglected and that its importance justifies its inclusion in the core curriculum. This new subtopic is listed in the core curriculum on page 183. TABLE 16. AIRCRAFT FUEL AND DIL MEASUREMENT AND CONTROL | | | | 7 | | | | 7 | | | | _ | | | | | | | | |---|-------------|-----|---|----------|--------|---|---|---|---|----|---|---|---|--------|---|---|--------|---| | | A O | | A | | F
L | s | A | 0 | T | S | A | | M | S | A | 0 | I
L | S | | PERFORM FUEL MANAGEMENT,
TRANSFER AND DEFUELING | + - | + + | H | ı H | Н | Н | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | TROUBLE SHOOT AND REPLACE | | | | | | | | | | | | | _ | 7. | | | | | | FUEL AND DIL ELECTRIC PUMPS, VALVES AND THEIR CONTROLS | 5 5 | • • | Н | H | Н | н | 3 | 2 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | FLUID QUANTITY INDICATION SYSTEMS | | + + | Н | Н | Н | н | 3 | 4 | 3 | 3 | 2 | 3 | 3 | 3 | 4 | 4 | 3 | 3 | | FLUID PRESSURE AND TEMPERATURE INDICATION SYSTEMS | | + + | Н | H | н | н | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | FLUID SYSTEM WARNING DEVICES | | + + | Н | Н | H | Н | 3 | 2 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | CALIBRATE AND TEST | | | | | | | | | | | 6 | | | | | | | | | CAPACITANCE FUEL AND DIL QUANTITY INDICATION SYSTEMS | | • • | Н | н | н | н | 3 | 4 | 3 | 3 | 2 | 3 | 3 | 3 | 4 | 4 | 3 | 1 | | FLOAT TYPE FUEL AND DIL QUANTITY INDICATION SYSTEMS | - | + + | Н | н | н | Н | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | INSPECT AND REPAIR | | | | | | | | | | | | | | | | | _ | | | FUEL AND DIL PUMPS, VALVES AND OTHER CONTROL UNITS | - 1 | ٠ + | н | н | н | н | 5 | 3 | 3 | 3 | 4 | 2 | 3 | 3 | 4 | 3 | 3 | 3 | | FLUID QUANTITY INDICATION EQUIPMENT | - (| + + | н | Н | Н | н | 3 | 4 | 3 | 3 | 2 | 4 | 3 | 3 | 4 | 3 | 3 | 3 | | PRESSURE AND TEMPERATURE INDICATION AND WARNING SYSTEMS | - (| + | н | н | н | н | 3 | 4 | 3 | 3 | 2 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | | TROUBLE SHOOT AND REPLACE | | | | | | | | | | _† | | | | \neg | | | | ヿ | | PRESSURE REFUELING CONTROL EQUIPMENT | 1 | \$ | н | Н | н | L | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | #### TABLE 16 #### AIRCRAFT FUEL AND OIL MEASUREMENT AND CONTROL #### OVERVIEW OF WORK PERFORMED Mechanics must be familiar with fuel and oil pumps, valves and controls, quantity indication systems, warning systems, pressure- and temperature-indicating systems, refueling and defueling systems, and fuel transfer systems. They are required to have this knowledge because they are regularly called upon to service and maintain this equipment. In addition, mechanics must be able to troubleshoot these systems, perform necessary repairs, and conduct routine inspections. Mechanics performing calibration tests on fluid quantity indication systems must exercise utmost care in preventing foreign objects from entering and remaining in fuel or oil tanks. Mechanics remove, install, and repair components of these systems and must be familiar with the mechanical rigging required between controls, valves, and switches. #### PRINCIPAL FINDINGS - N Less than 5 percent of the airline mechanics perform most of these tasks. - F The rate of frequency with which mechanics work on aircraft fuel and oil measurement and control equipment is high in all categories. - T Airline line stations indicate that the technical knowledge of mechanics should be at the synthesis level for inspecting and repairing fuel and oil pumps, valves, and other control units. Airline overhaul mechanics perform many of these tasks at the analysis level. - I Training in depth is offered by the airline industry in many of the subtopics. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee recommended deleting manipulative skill training from these subtopics, "Inspect and repair fluid quantity indication equipment," and "Troubleshoot and replace pressure refueling control equipment." These recommendations are made on the basis of equipment availability and costs involved. An overview lecture on these subtopics is considered to be adequate. TABLE 17. AIRCRAFT LANDING GEAR ELECTRICAL UNITS | | N | F | Ť | М | . 1 | |---|------|------|---------|---------|---------| | | AOLS | AOLS | ADLS | ADLS | AOLS | | TROUBLE SHOUT LANDING GEAR POSITION INDICATION AND WARNING SYSTEMS | • • | нннн | 3 3 4 3 | 2 5 3 3 | 3 4 3 3 | | CHECK AND TROUBLE SHOOT GROUND—
FLIGHT CHANGEOVER SWITCHES
AND RELAYS | ++ | ннн | 3 3 4 3 | 2 5 3 3 | 3 4 3 3 | | CHECK TAKEOFF WARNING SYSTEMS | ++ | нннн | 3 3 4 3 | 2 2 3 2 | 3 4 3 3 | | INSPECT. TEST AND REPLACE | | , | | | | | SPEED WARNING COMPONENTS | ++ | нннн | 3 3 4 3 | 2333 | 3 4 3 3 | | TAKE-OFF WARNING COMPONENTS | ++ | нннн | 3 3 4 3 | 2 3 3 3 | 3 4 3 1 | | LANDING GEAR AND GEAR DOOR
Switches | ++ | нннн | 3 3 3 3 | 2 3 3 3 | 3 4 3 3 | | GROUND-FLIGHT SWITCHES AND RELAYS | ++ | ннны | 3 3 3 3 | 2 3 3 3 | 3 4 3 1 | | CHECK AND TROUBLE SHOOT
ELECTRICAL BRAKE CONTROLS AND
ANTI-SKID CONTROL SYSTEMS | +s | ннн | 3 4 4 3 | 2 2 3 3 | 3 4 3 1 | | INSPECT, TEST AND REPLACE | | | | | | | ANTI-SKID CONTROL COMPONENTS | +- | нннн | 3 3 4 3 | 2333 | 3 4 3 3 | ## AIRCRAFT LANDING GEAR ELECTRICAL UNITS #### OVERVIEW OF WORK PERFORMED Mechanics inspect, service, and repair aircraft landing gear retract systems, warning systems, and position indicators. The electrical control of retractable landing gear and anti-skid devices must operate perfectly if serious aviation accidents are to be prevented. The testing and replacement of warning systems, change-over relays, and landing gear position indicators are but a few of the tasks performed. #### PRINCIPAL FINDINGS - N Less than 5 percent of the airline industry mechanics perform these tasks. - F The frequency at which aviation mechanics work with landing gear electrical units is high. - T Mechanics employed by large general aviation companies indicate that they must analyze system malfunctions and troubleshoot most of the tasks identified in this table. - M Airline overhaul mechanics indicate that troubleshooting landing gear indication and position warning systems, along with flight change-over switches and relays, requires job planning under critical time conditions. - I Airline mechanics employed at the overhaul bases are trained in depth in all subtopics. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended that the inspection, testing, and replacement of anti-skid control components be deleted from the aviation mechanics core curriculum because of specialization and high cost of equipment. All other subtopics should be included. The teaching level for the subtopic titled "Check takeoff warning systems" need not include manipulative skill training. TABLE 18. FIRE DETECTION AND EXTINGUISHING SYSTEMS | | | * | N | | | • | F | | | | T. | | | | M | | Π | • | | | |--|------|-----|-----------|----------|---|------|---|-----------|---|---|----------|-----------|---|---|---|----|----------|---|---|---| | | Å | | | S | A | | - | S | A | | • | S | A | | | \$ | A | 0 | L | S | | CHECK AND SERVICE | | | | | | | | | | | _ | _ <u></u> | | • | | | | | | | | BIMETALLIC, THERMOCOUPLE AND CONTINUOUS STRIP FIRE DETECTION SYSTEMS | . \$ | - | ,+ | + | H | Н | н | н | 1 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | FIRE EXTINGUISHING SYSTEMS | \$ | - | + | + | Н | H | H | 'H | 1 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 4 | 3 | 1 | | INSPECT, REPLACE OR REPAIR | | | | <u>-</u> | | **** | | | | | | | | | · | | | | | | | COMPARTMENT FIRE DETECTORS AND SYSTEM COMPONENTS | \$ | *** | + | + | Н | н | Н | L | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | FIRE EXTINGUISHERS AND RELATED SYSTEM COMPONENTS | \$ | - | + | + | н | Н | Н | н | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 4 | 3 | 3 | | ENGINE AND NACELLE FIRE DETECTION COMPONENTS | _ | - | + | + | н | Н | H | L | 2 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | CHECK AND SERVICE | - | | | | | | | | | | <u>.</u> | | | | | | | | | | | SMOKE AND CARBON MONOXIDE DETECTION SYSTEMS | \$ | | + | \$ | н | Н | Н | L | 1 | 3 | 3 | 3 | 2 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | | INSPECT, REPLACE OR REPAIR | SMOKE DETECTION COMPONENTS | \$ | | + | - | н | Н | Н | н | 3 | 3 | 3 | 4 | 3 | 5 | 3 | 3 | 2 | 4 | 3 | 3 | #### TABLE 18 #### FIRE DETECTION AND EXTINGUISHING SYSTEMS ### OVERVIEW OF SYSTEMS AND WORK PERFORMED Fire detection and extinguishing systems require periodic servicing, checking, and maintenance. The mechanic must be familiar with
the operation of these systems so that he may perform necessary inspection of all components, such as valves, sensors, indicators, extinguishing material containers, electrical wires, and plumbing. These systems also require troubleshooting in the event of a component malfunction, and the mechanic should be familiar with installation, removal or replacement procedures, and operational checking of the system or components. #### PRINCIPAL FINDINGS - N Less than 5 percent of airline overhaul mechanics accomplish these tasks. - F Airline mechanics and mechanics employed by large general aviation companies perform work on fire detection and extinguishing systems at a high rate of frequency. Mechanics employed by small general aviation companies perform these tasks at a lower rate of frequency, since most light aircraft do not incorporate fire detection and extinguishing systems. - T Airline line stations indicate that they require the technical knowledge of mechanics to be only at the knowledge level for checking and servicing these systems. - M Airline overhaul stations indicate that time is critical and job planning is required to accomplish the task of inspecting, replacing, or repairing smoke detection components. - I Airline overhaul stations provide in-depth training in most of the subtopics, while industry generally provides training at the basic or general information level. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. Manipulative skill training is not recommended for checking and servicing fire exting ishing systems. The committee recommended that a technical overview lesson on this subject be provided. The committee believed that specific knowledge of an individual system would not be as beneficial to the student as a broad technical lecture/discussion of this subject. TABLE 19. ICE AND RAIN CONTROL | | A | | I
L | S | A | • | L | S | A | 0 | r
L | S | A | 0 | • | S | A | 0 | L | S | |---|-----------|------------|--------|----------|----|---|---|---|----|---|--------|---|---|---|---|---|---|---|---|---| | CHECK AND SERVICE | | | | | /_ | | | | - | | | | | , | | | | | | | | POWERPLANT ICE CONTROL
Systems | \$ | | + | + | н | н | Н | н | 4 | 3 | 3 | 3 | 4 | 2 | 2 | 3 | 2 | 4 | 3 | 3 | | AIR SCOOPS AND LEADING EDGE
ICE CONTROL SYSTEMS | \$ | - | + | + | н | Н | Н | Н | 4 | 3 | 3 | 3 | 4 | 2 | 2 | 2 | 2 | 4 | 3 | 3 | | ELECTRICAL WINDSHIELD ICE CONTROL SYSTEMS | \$ | - | + | + | Н | Н | Н | L | 3 | 3 | 3 | 3 | 4 | 4 | 2 | 3 | 4 | 4 | 3 | 1 | | INSPECT AND REPAIR | POWERPLANT ICE CONTROL
COMPONENTS | \$ | | + | + | н | Н | Н | н | 4, | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 4 | 3 | 3 | | CHECK AND SERVICE | ANTENNAS, ACCESSORIES AND PITOT STATIC DEVICES | _ | - | + | + . | ы | н | Н | H | 3 | 3 | 3 | 3 | 2 | 4 | 2 | 3 | 3 | 4 | 3 | 3 | | TROUBLE SHOOT AND REPAIR WINDSHIELD RAIN REMOVAL AND WINDOW DEFOGGING SYSTEMS | - | - | + | * | н | Н | н | н | 4 | 3 | 3 | 3 | 5 | 2 | 3 | 3 | 3 | 4 | 3 | 1 | | INSPECT AND REPAIR | | | • | | | - | | | | | • | | | | | | | | | | | AIR SCOOPS AND LEADING EDGE
ICE CONTROL SYSTEMS | - | 485 | + | • | н | н | н | н | 4 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 4 | 3 | 1 | | WINDSHIELD ICE CONTROL
SYSTEMS | _ | | + | + | н | Н | н | L | 4 | 2 | 3 | 3 | 4 | 2 | 2 | 3 | 3 | 2 | 3 | 1 | | CHECK AND SERVICE | PNEUMATIC WINDSHIELD ANTI-
ICING AND DEFOGGING SYSTEMS | | | + | + | Н | Н | Н | H | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 2 | 4 | 3 | 1 | #### TABLE 19 #### ICE AND RAIN CONTROL #### OVERVIEW OF WORK PERFORMED Both anti-icing and de-icing systems are essential to air safety. Mechanics service, maintain, and check out these systems. Ice and rain control systems include pneumatic de-icer boots; thermal anti-icing; parting strip heaters; calrod heaters on scoops, etc.; power-plant ice control; and windshield de-fogging and de-icing equipment. Ice detectors are also serviced. #### PRINCIPAL FINDINGS - N Less than 10 percent of all airline mechanics perform these tasks. - F Mechanics employed by small general aviation companies rarely service electrically heated windshields. - T Airline line mechanics generally work at the analysis level. - M Airline mechanics are under time limitations when performing many of the tasks identified in this table. - I Airline overhaul mechanics receive industry training in depth in the majority of these subtopics. Mechanics employed by small general aviation companies receive little training in this subject area. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum, but the subtopic titled "Check and service powerplant ice control systems" need not include manipulative skill training. The committee believed that specific knowledge of an individual system would not be as beneficial to the student as a broad technical lecture/discussion of this subject. TABLE 20. WARNING SYSTEMS | | N
A D L S | F
AOLS | T
A O L S | M
A O L S | AOLS | |---|--------------|-----------|--------------|--------------|---------| | CHECK AND SERVICE | | | - | | - 44 | | HYDRAULIC POWER AND SYSTEM COMPONENTS | + + | нннн | 3 3 3 3 | 2323 | 3 4 3 3 | | ICE AND RAIN PROTECTION | ++ | нннн | 3 3 3 3 | 2322 | 3 4 3 1 | | LIGHTS AND LIGHTING | ++ | нннн | 3 3 3 3 | 2322 | 3 4 3 3 | | DOORS AND EMERGENCY WINDOWS | ++ | нннн | 3 3 3 3 | 2322 | 3 4 3 3 | | FLIGHT CONTROLS, FLAPS, SPOILERS AND LEADING EDGE DEVICES | ++ | нннн | 3 3 3 3 | 2333 | 3 4 3 3 | | POWERPLANT STARTING AND VIBRATION | + + | кннн | 3 3 3 3 | 3 3 2 3 | 3 4 3 3 | | OVERSPEED AND UNDERSPEED | ++ | нннь | 3 3 3 3 | 2 3 2 3 | 3 4 3 3 | | ELECTRICAL, PNEUMATIC AND OXYGEN SYSTEMS | • • | нннн | 3 3 3 3 | 2333 | 3 4 3 3 | | INSPECT AND REPAIR WARNING SYSTEM COMPONENTS | • • | нннн | 4 3 3 3 | 4 2 3 3 | 4 4 3 3 | #### TABLE 20 #### WARNING SYSTEMS #### OVERVIEW OF WORK PERFORMED A warning system may give flight crews or pilots their first indication of a malfunction. Significant is the growing availability of small, fast piston- and turbine-powered aircraft in the general aviation fleet, which incorporate warning systems. Mechanics service and repair warning systems, such as door warning; power failure warning; fuel, oil and hydraulic low pressure warning; stall warning; and overor under-speed warning. Some aircraft employ vibration detection indicators. #### PRINCIPAL FINDINGS - N Less than 5 percent of all airline mechanics perform these tasks. - F In all categories, their mechanics perform these tasks at a high rate of frequency. - M Airline line station mechanics may be required to inspect and repair warning system components under critical time limitations. - I Airline overhaul mechanics are trained in depth in all subtopics. Airline line mechanics are trained in depth to inspect and repair warning system components. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee recommended teaching to the comprehension level for all subtopics except "Inspection and repair of warning system components" where teaching to the knowledge level would be adequate. 91 TABLE 21. RECIPROCATING ENGINES | | A | 0 | | S | A | | F
L | S | A | 0 | T
L | S | A | | M
L | \$ | A | 0 | I
1 | S | |---|----|---|---|----------|---|----|--------|---|---|---|--------|-----------------|---|----------|--------|----|---|---|--------|---| | IDENTIFY TYPES AND PRINCIPLES
OF RECIPROCATING POWERPLANTS | • | - | + | + | Н | Н | Н | н | 1 | 3 | 3 | 3 | 2 | 5 | 1 | 3 | 4 | 3 | 4 | 1 | | CHECK AND SERVICE | | | | 4 | | | _ | | | | , | | | <u>_</u> | | | | - | , | | | FOURTEEN CYLINDER RADIAL
ENGINE OR LARGER | | | + | + | н | Н | Н | н | 1 | 4 | 3 | 3 | 3 | 5 | 3 | 3 | 3 | 4 | 4 | 3 | | INSPECT AND REPAIR | | | · | | | | | | | / | | - /# | | | | | | | _ | | | FOURTEEN CYLINDER RADIAL
Engine or larger | | | + | + | Н | Н | Н | н | 4 | 4 | 4 | 3 | 3 | 5 | 3 | 3 | 3 | 4 | 4 | 3 | | REMOVE AND INSTALL ENGINE | + | , | + | + | L | Н | Н | Н | 3 | 3 | 3 | 3 | 3 | 5 | 3 | 3 | 4 | 4 | 3 | 3 | | CHECK AND SERVICE | | | | _ | | | | | | | | | | .*. | ` | | | | | | | CYLINDER | \$ | | * | + | н | H | Н | Н | 2 | 4 | 3 | 3 | 3 | 5 | 3 | 3 | 3 | 4 | 3 | 3 | | INSPECT AND REPAIR | | | , | | | | | | | | • | | | | | | | | | | | CYLINDER | \$ | | + | + | н | Н | H | Н | 4 | 4 | 4 | 3 | 3 | 5 | 3 | 3 | 4 | 4 | 3 | 3 | | GEAR REDUCTION SECTION | _ | | + | † | Н | H | Н | Н | 1 | 4 | 4 | . 3 | 2 | 5 | 3 | 3 | 4 | 4 | 3 | 3 | | SUPERCHARGER | - | | + | + | н | Н | Н | Н | 3 | 4 | 4 | 3 | 3 | 5 | 3 | 3 | 4 | 4 | 3 | 3 | | TROUBLE SHOOT | - | | + | + | Н | Ή, | Н | Н | 3 | 4 | 4 | 3 | 3 | 5 | 3 | 3 | 4 | 4 | 3 | 3 | | OPERATE ENGINE | - | | + | + | Н | Н | Н | Н | 3 | 4 | 3 | 3 | 4 | 5 | 3 | 3 | 4 | 4 | 3 | 3 | | INSPECT AND REPAIR | | | _ | | | • | | | | | | _ | | · | | | | | | | | FOUR OR SIX CYLINDER OPPOSED ENGINE | | | + | + | | | Н | н | | | 3 | 3 | | | 3 | 3 | | | 3 | 3 | | SEVEN OR NINE CYLINDER RADIAL ENGINE | | | + | + | | | Н | н | | | 3 | 3 | | | 3 | 3 | | | 3 | 3 | #### TABLE 21 #### RECIPROCATING ENGINES #### OVERVIEW OF WORK PERFORMED Since the advent of aviation, reciprocating engines have undergone innumerable changes to achieve their present reliability. Although turbine engines are now finding more and varied use in aviation, the reciprocating engine is still in great demand. The aviation mechanic must understand the theory of reciprocating engine operation and possess the maintenance skills needed to maintain these aircraft powerplants. He
must be capable of operating, interpreting trouble reports, servicing, troubleshooting, and overhauling these engines. #### PRINCIPAL FINDINGS - N Less than 2 percent of airline overhaul mechanics work on reciprocating engines. - F Mechanics working on reciprocating engines perform their jobs at a high rate of frequency. Airline line mechanics infrequently remove and install reciprocating engines. Radial engines of seven or more cylinders are overhauled infrequently by small general aviation companies. The airline mechanics, on the other hand, do not work with small reciprocating engines. - M Airline overhaul mechanics work under critical time limitations requiring job planning. Airline mechanics generally receive training in depth regarding cylinders, gear reduction sections, superchargers, and troubleshooting and operating reciprocating engines. Large general aviation offers training in depth for the overhaul of all reciprocating engines. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The subtopic "Identify types and principles of reciprocating powerplants" should not include manipulative skill. TABLE 21. RECIPROCATING ENGINES (CONTINUED) | | N | F | Ť | M | | |--|------------|------|---------|---------|---------| | | AOLS | ADLS | AOLS | AOLS | ADLS | | CHECK AND SERVICE | | | | | | | GEAR REDUCTION SECTION | • • | нннн | 1433 | 2 3 3 3 | 3 4 3 3 | | SUPERCHARGER | • • | нннн | 1433 | 2 3 3 3 | 3 4 3 3 | | FOUR OR SIX CYLINDER OPPOSED ENGINE | ++ | нн | 3 3 | 3 3 | 3 3 | | SEVEN OR NINE CYLINDER RADIAL ENGINE | + + | нн | 3 3 | 3 3 | 3 3 | | OVERHAUL | · | | | | | | FOUR OR SIX CYLINDER OPPOSED ENGINE | + + | нн | 3 3 | 3 3 | 4 3 | | SEVEN OR NINE CYLINDER RADIAL ENGINE | + + | нц | 3 3 | 3 3 | 4 3 | | CYLINDER | + + | нннн | 3 4 3 3 | 3 5 3 3 | 4 4 4 3 | | GEAR REDUCTION SECTION | \$ + | нннг | 3 4 3 3 | 3 5 3 3 | 4 4 4 3 | | SUPERCHARGER | S + | нннь | 3 3 3 3 | 3 5 3 3 | 4 3 4 4 | | FOURTEEN CYLINDER RADIAL
ENGINE OR LARGER | \$ \$ | ннь | 3 3 3 | 5 3 3 | 3 4 1 | # PRECEDING PAGE BLANK-NOT FILMED TABLE 22. TURBINE ENGINES . | TABLE 228 TONDINE ENGINES : | | | I | | | |--|--------------|-------|---------|--------------|---------| | | N
A O L S | FAOLS | A O L S | M
A O L S | AOLS | | IDENTIFY TYPES AND PRINCIPLES OF TURBINE ENGINES | + - + + | нннн | 3 5 3 3 | 3511 | 4331 | | REMOVE AND INSTALL ENGINE | +-++ | HHHL | 4 3 3 3 | 5 5 3 3 | 4 4 3 1 | | INSPECT AND REPAIR | | | | | | | TURBOJET | + + + - | нннн | 5 4 3 3 | 3 3 3 3 | 3 4 3 3 | | CHECK AND SERVICE | | | | | | | ACCESSORIES | +-+5 | нннн | 3 3 3 3 | 3 4 3 3 | 3 4 4 4 | | INSPECT AND REPAIR | | | | · | | | ACCESSORIES | + + \$ | нннн | 3 4 3 3 | 5 4 3 3 | 3 3 4 4 | | CHECK AND SERVICE | | | | | | | TURBOJET | + - + - | нннн | 3 3 3 3 | 3 3 3 3 | 3 4 3 3 | | TROUBLE SHOOT | \$ + \$ | нннн | 4 4 4 3 | 4 5 3 3 | 4444 | | OPERATE ENGINE | \$ + \$ | нннн | 3 4 3 3 | 5 4 3 3 | 3 4 4 4 | | CHECK AND SERVICE | | | | | | | TURBOFAN | + - \$ - | нннн | 3 3 2 3 | 3 3 3 3 | 3 4 4 3 | | OVERHAUL | | | | | | | TURBOJET | s + - | HHLH | 5 4 4 3 | 3 5 4 3 | 4 4 3 3 | | CHECK AND SERVICE | | | | | | | TURBOPROP | + \$ | нннн | 1 4 3 3 | 2535 | 3 4 4 4 | | INSPECT AND REPAIR | | • | · | | | | TURBOPROP | + \$ | нннн | 1433 | 2535 | 3 4 4 4 | | TURBOFAN | + 5 | нннн | 5 4 3 3 | 3 5 3 3 | 3 4 4 3 | | OVERHAUL | | | | | | | TURBOFAN | s | ннгн | 5 1 4 3 | 3 5 4 3 | 4333 | | ACCESSORIES | | нньн | 5 5 4 3 | 3 5 4 3 | 4 4 4 3 | | TURBOPROP | _ | ннн | 5 4 5 | 5 5 3 | 4 4 4 | | | <u> </u> | | | - | | #### TABLE 22 #### TURBINE ENGINES #### OVERVIEW OF WORK PERFORMED The basic turbine engine and its operation is quite simple when compared to the reciprocating engine. Because of this simplicity, the turbine engine generally requires less maintenance and operates for greater periods of time between overhauls than does the reciprocating engine. The servicing of turbine engines can be more critical than reciprocating engines because of their characteristic operation at higher temperatures, pressures, speeds and power. The mechanic must know how to operate, troubleshoot, interpret discrepancy reports, service, and maintain these engines and their accessories. As more turbine engines are being introduced into aviation, the demand for more mechanics trained in turbine engines correspondingly increases. #### PRINCIPAL FINDINGS - N Less than 2 percent of airline mechanics check and service, inspect and repair, and overhaul turboprop engines. - F The frequency at which mechanics work with turbine engines is high. Comparison of the results of this study with those of the California study conducted one year earlier indicates a heavy increase in the number of turbine engines now being used in general aviation. - T General aviation indicated that the technical knowledge needed by mechanics is mostly at the application level, while the airlines indicated that the level was more at the analysis/synthesis level. - M Many of the tasks are performed under pressure of time, and the mechanics are required to plan their job steps prior to performing them. - I In-depth training is provided by all industrial categories in the troubleshooting of turbine engines in particular. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The subtopic "Identify types and principles of turbine engines" should not include manipulative skill training. The committee recommended that the overhaul of turbine engines during instruction may utilize parts and materials that would be adequate for the training situation but would not necessarily require that the engine be assembled to a return to flight condition. This does not mean that the quality of workmanship should be less than return to flight standards. TABLE 23. LUBRICATING SYSTEMS | | A | N
O L | S | A | | F | S | | Ω | T | S | | Q | M | • | | 0 | I . | s | |---|--|----------|------------------|---|---|-----------|---|---|-------------------|---|---
--|-------------------|-------------------|---------------------|-----|---|--------------------------|---| | | TO THE PROPERTY OF THE PARTY | | | | | | | | | | | | V | | | A | U | L | | | IDENTIFY TYPES OF LUBRICATION SYSTEMS | + | | + | Н | Н | Н | Н | 3 | 2 | 1 | 3 | 3 | 3 | 1 | 2 | 3 | 3 | 3 | 3 | | IDENTIFY TYPES AND SPECIFICATIONS OF LUBRICANTS | • | •• • | • | н | H | H | Н | 2 | 2 | 1 | 3 | 2 | 3 | 1 | 3 | 3 | 3 | 3 | 3 | | CHECK AND SERVICE | | | 2 22 03 00 00 00 | | | al manage | The second se | | a de la constanta | | | A STATE OF THE STA | Zery (seller pro- | | ration and payments | No. | | Proceeding to the second | | | COOLERS AND TEMPERATURE REGULATORS | + - | - + | + | Н | Н | Н | н | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | PUMPS AND VALVES | | - + | • | н | H | Н | H | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | SEALS AND OTHER COMPONENTS | + - | - + | + | Н | Н | Н | Н | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 3 | | TANKS AND LINES | + - | - + | + | Н | H | Н | н | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | INSPECT AND REPAIR | | | | | | | | | | | | | | ,,,,,, | | | | | | | COOLERS AND TEMPERATURE REGULATORS | | - + | • | н | Н | Н | н | 2 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 4 | 3 | | PUMPS AND VALVES | + - | - + | • | н | Н | н | н | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | | TANKS AND LINES | • - | - + | + | н | H | H | н | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | SEALS AND OTHER COMPONENTS | • | • | • | н | H | H | н | 2 | 3 | 3 | 3 | 3 | 5 | 3 | 3 | 3 | 3 | 3 | 3 | | ADJUST PRESSURE | + | + | + | Н | Н | Н | н | 3 | 4 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | INSPECT AND REPAIR | | | | , | | ., | | | | _ | | | | | | | | | ᅦ | | OIL DILUTION SYSTEM | _ | • | • | н | H | Н | L | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | CHECK AND SERVICE | | | | | , | | | | | | | | | \(\frac{1}{2}\) | | | | | ヿ | | OSL DILUTION SYSTEM | - | + | + | Н | Н | Н | L | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 3 | 3 | #### LUBRICATING SYSTEMS #### OVERVIEW OF WORK PERFORMED Lubricating systems of both reciprocating and turbine engines must be maintained and serviced by mechanics. Such systems include engine components, accessories, coolers (radiators), tanks, lines, etc. The proper maintenance of the lubricating system will assist in providing normal engine operating temperatures and pressures so that the operating life of the powerplant is extended. #### PRINCIPAL FINDINGS - N Less than 5 percent of airline overhaul mechanics work on lubricating systems. - F It will be noted that mechanics work on the lubricating systems at high frequency. - T The technical knowledge level required by the airline line stations is generally at the comprehension level. The technical knowledge level required by airline overhaul stations and general aviation is primarily at the application level. - M Airline overhaul stations indicate that time is critical and that the mechanic must utilize job planning during his task of inspecting and repairing seals and other components. - I In most of the tasks performed, industry training is at the basic or general information level. Large general aviation provides training in depth for the inspection and repair of coolers and temperature regulators, pumps and valves, while airline overhaul stations provide in-depth training for adjusting pressure and checking and servicing oil dilution systems. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS TABLE 24. IGNITION SYSTEMS | | A C | N
L | S | A | • | E
L | S | A | 0 | r
L | S | A | 0 | 4 | S | A | 0 | l. | s | |---|-----|--------|----|---|--------|--------|---|---|---|--------------------------|----|---|---|---|----|---|---|----|---| | IDENTIFY SPECIAL DANGERS OF HIGH ENERGY SYSTEMS | + • | • • | + | Н | Н | Н | Н | 4 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 3 | 3 | 4 | 1 | | CHECK AND SERVICE | | | | | 11. 9. | | | | 4 | - (* * * * *) | | + | | | | | | | ٦ | | TURBINE IGNITION SYSTEMS | 4 | + | + | H | Н | Н | Н | 4 | 3 | 3 | 3 | 3 | 4 | 2 | 3 | 3 | 3 | 3 | 1 | | LOW TENSION SYSTEMS | \$ | + | + | н | Н | н | н | 3 | 3 | 3 | 3 | 3 | 5 | 2 | 3 | 3 | 4 | 3 | 3 | | INSPECT AND REPAIR | | • | | | | | | | | | | | | | | | | | | | LOW TENSION SYSTEMS | \$ | • | + | н | Н | Н | н | 3 | 4 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | BOOSTER STARTING SYSTEMS | \$ | + | + | н | H | Н | H | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 3 | 1 | | TURBINE IGNITION SYSTEMS | + | + | \$ | н | Н | Н | Н | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | | CLASSIFY TYPES OF MAGNETOS | - | + | + | Н | Н | Н | н | 3 | 3 | 1 | 3 | 3 | 1 | 1 | 3 | 4 | 4 | 3 | 1 | | CHECK AND SERVICE | | | | | | | | | | | ·- | | | | | | | | | | BOOSTER STARTING SYSTEMS | - | • | + | н | Н | Н | н | 1 | 2 | 3 | 3 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | | BATTERY IGNITION SYSTEMS | | + | + | н | | Н | L | 3 | | 3 | 3 | 3 | | 2 | 3 | 4 | | 3 | 3 | | HIGH TENSION SYSTEMS | | + | + | н | | Н | н | 1 | | 3 | 3 | 3 | | 2 | 3 | 2 | | 3 | 3 | | INSPECT AND REPAIR | | | | | | | | | | | | | | | 7. | | - | | | | BATTERY IGNITION SYSTEMS | | + | + | н | | Н | L | 3 | | 3 | 3 | 3 | | 3 | 3 | 4 | | 3 | 3 | | HIGH TENSION SYSTEMS | | + | + | н | | Н | Н | 1 | | 3 | 3 | 2 | | 3 | 3 | 3 | | 3 | 3 | #### IGNITION SYSTEMS #### OVERVIEW OF WORK PERFORMED Ignition systems consist of high energy producing devices, magnetos, booster coils, spark plugs, distributors, and harnesses. These components require maintenance in the form of repairs, servicing, removal, proper timing, and installation associated with reciprocating and/or turbine engines. #### PRINCIPAL FINDINGS - N With the exception of identifying special dangers of high energy systems, less than 2 percent of airline overhaul mechanics work on ignition systems. - F With the exception of airline overhaul mechanics who do not check, service, inspect or repair battery ignition and high tension systems, mechanics in all categories work on ignition systems at high frequency. - T Mechanics employed at airline line stations indicate that the technical knowledge for turbine ignition systems is at the analysis level. - I Airline overhaul stations provide in-depth training to their mechanics in ignition systems, with the exception of battery and high tension ignition systems where no training is provided. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics, except "Classify types of magnetos," "Check and service battery ignition systems," and "Inspect and repair battery ignition systems," should be included in the aviation mechanics core curriculum. The identified subtopics have been recommended for deletion on the basis of obsolescence and the basis that the time would be better spent in the teaching of turbine engine ignition systems. ٠. TABLE 25. FUEL METERING | | A | N
D.L.: | <u>s</u> | A | o F | | A | | T
L | s | A | | 4 | 8 | A | 0 | I
L | s | |---|----|---|----------|---|---|------------------|---|---|--------|------|---|-------------|---|---|---|---|--------|-----| | INSPECT, MAINTAIN, AND TEST | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | - | | GAS TURBINE FUEL | - | | | | | | | | | | | | | | | | | | | CONTROL UNITS | + | + 4 | • | H | H | HH | 4 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 4 | 4 | 1 | | ADI SYSTEMS | \$ | + + | • | L | H | н н | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 4 | 1 | | CARBURETOR DE-ICING AND ANTI-ICING | \$ | + + | • | н | H | H _. H | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | CHECK AND SERVICE WATER INJECTION SYSTEM | + | + 4 | \$ | Н | Н | нн | 4 | 4 | 1 | 3 | 3 | 4 | 2 | 3 | 3 | 4 | 3 | · 3 | | DETERMINE CAUSES OF DETONATION, AUTO IGNITION, ETC. | - | + 1 | • | н | Н | нн | 3 | 3 | 4 |
3 | 4 | 1 | 3 | 3 | 3 | 4 |
3 | 1 | | INSPECT, MAINTAIN, AND TEST | | <u>, </u> | | | | | | | · | , ** | | ` | | | | | | | | FLOAT CARBURETORS | - | + • | • | L | | нн | 3 | | 3 | 3 | 3 | | 3 | 3 | 3 | | 3 | 3 | | INJECTION CARBURETORS | - | + • | • | L | Н | нн | 3 | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | | INJECTION NOZZLES | - | + 4 | • | L | H | нн | 3 | 1 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 4 | 3 | | TRIM TURBINE POWERPLANTS | \$ | + \$ | 3 | Н | H | H L | 3 | 3 | 4 | 3 | 5 | 3 | 3 | 3 | 4 | 4 | 4 | 3 | #### TABLE 25 #### FUEL METERING #### OVERVIEW OF WORK PERFORMED Fuel metering systems for reciprocating and turbine engines basically consist of fuel tanks, pumps, fuel controls, pressurizing and drain valves, carburetors or master controls, water injection controls, de-icing and anti-icing systems, injection nozzles, and associated plumbing. Mechanics inspect, service, and maintain these fuel metering and carburetion systems. Generally, fuel metering and control systems are quite complex, with the fuel metering and control components requiring special test equipment for proper calibration. Mechanics do not repair fuel control units in the field, but they must understand the operation of and be capable of troubleshooting the fuel metering system on a turbine or reciprocating engine. ### PRINCIPAL FINDINGS - N Less than 2 percent of airline overhaul mechanics work on fuel metering systems. - F Except for airline line station mechanics, who infrequently work on carburetors, injection nozzles, and anti-detonant injection systems, mechanics in all categories work at a high rate of frequency in the areas of fuel metering. Mechanics employed by small aviation companies work at a low rate of frequency in the area of "trimming" turbine powerplants. (This will increase with the introduction of greater numbers of turbine engine aircraft in general aviation.) - T The technical knowledge required by airline line stations for "Inspect, maintain, and test gas turbine fuel control units" and all airline mechanics when checking and servicing water injection systems is at the analysis level. The same knowledge level is required by large general aviation for "trim turbine powerplants" and determining causes of detonation, auto ignition, etc. - I Training in depth is given by airline overhaul stations and large general aviation in the areas of gas turbine fuel control units, injection carburetors and nozzles, and the trimming of turbine powerplants. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS TAULE 26. INDUCTION SYSTEM $(-\infty) = (-\infty) + (-1) +$ Control of the Contro | | A | N
D L | S | A | 0 | F | s | A | 0 | L | S | A | 0 | M
L | S | A | 0 | L | s | |------------------------------------|------|----------|---|---|------|---|---|---|---|---|---|---|---|--------|---|---|---|---|---| | INSPECT AND MAINTAIN | | | | | ···· | | | | | - | | | | | | | | | | | CARBURETOR INTAKE AND INTAKE PIPES | . \$ | + | + | н | н | Н | н | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | | HEAT EXCHANGERS | \$ | | + | L | H | H | н | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | #### INDUCTION SYSTEM #### OVERVIEW OF WORK PERFORMED The induction system generally refers to reciprocating engines and consists of air intake scoops, pipes, superchargers, and heat exchangers. Mechanics perform inspection, installation, removal, and maintenance of the induction system. Maintenance includes checking the system for security and leakage to prevent fires and for improper operation of the engine. #### PRINCIPAL FINDINGS - N Less than 2 percent of airline overhaul mechanics work on induction systems. - F Except for the inspection and maintenance of heat exchangers by airline line stations, the rate of frequency for mechanics performing induction system tasks is high in all categories. - T The technical knowledge required for all categories is at the application level. - M Airline line stations and small general aviation show a manipulative skill level where the mechanic has a reasonable time limit and requires job planning to perform the tasks on the induction system. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS TABLE 27. PROPELLER (GENERAL) | | A | N
D L | S | A | | F | S | A | 0 | r
L | S | A | | 1 | s | A | 0 | Į
L | \$ | |---|---|----------|---|---|---|---|---|---|---|--------|---|---|---|---|---|---|---|--------|----| | PERFORM SPECIALIZED PROPELLER INSPECTIONS | _ | + | + | н | н | Ł | н | 3 | 3 | 4 | 3 | 2 | 5 | 3 | 3 | 3 | 4 | 4 | 3 | | PERFORM PROPELLER TRACK | - | + | + | Н | L | L | H | 3 | 4 | 3 | 3 | 4 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | USE UNIVERSAL PROTRACTOR | - | + | + | Н | Н | Н | Н | 3 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | APPLY THEORY OF THRUST | , | + | + | Н | н | H | н | 4 | 3 | 1 | 3 | 4 | 2 | 1 | 3 | 3 | 3 | 4 | 3 | | USE PROPELLER SPECIFICATIONS | | + | + | L | Н | Н | H | 3 | 1 | 3 | 3 | 4 | 2 | 1 | 3 | 3 | 3 | 4 | 3 | | APPLY THEORY OF BALANCE | | + | + | L | Н | Н | L | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | IDENTIFY SPECIAL PROPELLER
LUBRICANTS | | + | + | Н | L | н | H | 1 | 4 | 1 | 3 | 2 | 3 | 1 | 3 | 3 | 3 | 3 | 3 | ### PROPELLER (GENERAL) #### OVERVIEW OF WORK PERFORMED Propellers require inspection and maintenance, and these tasks are performed by the mechanic in accordance with manufacturer's and FAA specifications. Mechanics perform removal, installation, and tracking, and must understand operating instructions and procedures. In many situations the mechanic must use special tools to accomplish his job on a propeller assembly. #### PRINCIPAL FINDINGS - N Less than 2 percent of the airline mechanics perform general propeller work, with the exception of airline line mechanics working to inspect, track and use a universal protractor. - F An understanding of the theory of thrust and skill in the use of a propeller protractor is frequently required of mechanics, regardless of industrial category. - M Airline line mechanics accomplish most of the tasks identified in this table under critical time limitations. - I Although industry training is primarily to the basic or general information level, airline overhaul stations and large general aviation companies provide in-depth training in selected subtopics. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS TABLE 28. FIXED PITCH PROPELLERS (WOOD) | | N
A O L S | F
A O L S | TAOLS | MADLS | AOLS | |---------------------------------|--------------|--------------|-------|-------|------| | REMOVE AND INSTALL | . + + | 7 | 3 3 | 3 3 | 3 3 | | REFINISH PROPELLER | \$ + | LL | 1.3 | 3 3 | 3 3 | | BALANCE VERTICAL AND HORIZONTAL | - + | LL | 3 3 | 3 3 | 3 3 | TABLE 29. FIXED PITCH PROPELLERS (METAL) | | N
A D L S | FAOLS | TAOLS | MADLS | AOLS | |---------------------------------|--------------|-------|-------|-------|-------| | REPAIR PROPELLER (MINOR) | + + | ннн | 3 3 3 | 3 3 3 | 2 3 3 | | REMOVE AND INSTALL | ++ | нн | 3 3 | 3 3. | 3 3 | | REFINISH PROPELLER | \$ + | нн | 3 3 | 3 2 | 3 3 | | BALANCE VERTICAL AND HORIZONTAL | \$ + | HLH | 3 3 3 | 3 3 3 | 2 3 3 | ### FIXED PITCH PROPELLERS (WOOD) #### TABLE 29 ## FIXED PITCH PROPELLERS (METAL) ### OVERVIEW OF WORK PERFORMED Mechanics remove, inspect, balance, refinish and install metal and wood fixed pitch propellers. Minor repairs to metal fixed pitch propellers are also performed by mechanics. #### PRINCIPAL FINDINGS - N Less than 2 percent of airline mechanics work on metal propellers and none works on wooden propellers. - F General aviation mechanics perform work on fixed pitch wood propellers at a low frequency rate, while they work on fixed pitch metal propellers at a high rate of frequency. Airline overhaul mechanics frequently balance and accomplish minor repairs to fixed pitch metal propellers. - T The technical knowledge required of the mechanic accomplishing these tasks is primarily at the application level. - I Airline line mechanics
receive no training in the subtopics identified. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS TABLE 30. GROUND ADJUSTABLE PROPELLERS | | N
A O L S | F
A D L S | T
A O L S | M
A D L S | I
AOLS | |---|---------------|--------------|--------------|--------------|-----------| | REMOVE AND INSTALL | + + | HL | 3 3 | 3 3 | 3 3 | | DISASSEMBLE AND ASSEMBLE PER
MANUFACTURER'S SPECIFICATIONS | \$ + | LL | 3 3 | 3 3 | 3 3 | | REPAIR BLADES AND HUB (MINOR) | '\$. + | нн | 3 3 | 3 3 | 3 3 | | REPITCH PROPELLER | \$ + | L L | 3 3 | 3 3 | 3 3 | | BALANCE | ••• | L L | 3 3 | 3 3 | 3 3 | #### TABLE 30 ## GROUND ADJUSTABLE PROPELLERS ## OVERVIEW OF WORK PERFORMED Currently there are no ground adjustable propellers being manufactured. The ground adjustable propeller is still in existence in general aviation, but in decreasing numbers since 1931. The aviation mechanic may be expected to perform the associated tasks of maintaining and servicing this type of propeller. ## PRINCIPAL FINDINGS - N No airline mechanics perform work on ground adjustable propellers. Only in small general aviation do more than 10 percent of the mechanics work to perform the tasks identified by all the subtopics. - F This type of propeller is not found in the airline industry and the frequency at which general aviation mechanics work on this propeller is generally low. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS Training in ground adjustable propellers has been recommended for deletion from the aviation mechanics core curriculum because of the continued decrease in the use of this type of propeller. Equivalent manipulative skills and technical knowledge can be gained by the student during his training on other types of propellers. TABLE 31. TWO POSITION AND CONSTANT SPEED PROPELLERS | | N
A D L S | F
A D L S | A O L S | M
A O L S | A D L. S | |---|--------------|--------------|---------|--------------|----------| | APPLY THEORY OF OPERATION | + + | HL | 3 3 | 1 3 | 3 3 | | REMOVE AND INSTALL | + + | нн | 3 3 | 3 3 | 3 3 | | CHECK OPERATION | + + | нн | 3 3 | 3 3 | 3 3 | | DISASSEMBLE AND ASSEMBLE PER
MANUFACTURER'S SPECIFICATIONS | \$ + | H L | 3 3 | ? 3 | 3 3 | | BALANCE PROPELLER | - + | LL | 3 3 | 3 3 | 3 3 | | OVERHAUL PROPELLER | - \$ | LL | 3 3 | 3 3 | 4 3 | ### TWO POSITION AND CONSTANT SPEED PROPELLERS #### OVERVIEW OF PROPELLER OPERATION AND WORK PERFORMED Two position propellers operate in either a low pitch position or a high pitch position. Generally, the low pitch position is used during take-off conditions and the high pitch position is used for cruise or maximum speed conditions. Constant speed propellers are manually controlled to maintain a particular desired engine speed. Mechanics working on these types of propellers are required to perform tasks in accordance with manufacturer's or FAA specifications for removal, installation, checking operation, disassembly, and assembly. Overhaul and balancing of these propellers is usually performed by specialized propeller shops or repair stations employing the required tools and equipment. #### PRINCIPAL FINDINGS - N Only general aviation mechanics indicated that they worked on two position and constant speed propellers. - F General aviation mechanics frequently remove, install, and check operation, but the frequency rate for balancing and overhauling this type of propeller is low. - I Large general aviation companies that overhaul this type of propeller indicate that they provide in-depth training for this task. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS With the exception of propeller balancing and overhaul, all other subtopics should be included in the aviation mechanics core curriculum. These two subtopics were recommended for deletion because of the low frequency with which these jobs are being performed by mechanics. The committee observed that this work is being done by specialty shops. TABLE 32. CONSTANT SPEED FEATHERING PROPELLERS | | N
A O L S | FAOLS | TAOLS | MAOLS | AOLS | |---|--------------|-------|---------|---------|---------| | APPLY THEORY OF OPERATION | + + | нннг | 3 3 3 3 | 2 3 1 3 | 3 4 4 1 | | REMOVE AND INSTALL | + + | нннн | 1333 | 2 3 3 3 | 3 3 3 3 | | CHECK OPERATION | + + | нннн | 1 3 3 3 | 2 3 3 3 | 3 4 3 3 | | DISASSEMBLE AND ASSEMBLE PER
MANUFACTURER'S SPECIFICATIONS | \$ + | нннн | 3 3 3 3 | 2 3 3 3 | 3 4 3 3 | | BALANCE PROPELLER | \$ + | н н | 3 3 3 | 3 3 3 | 4 3 3 | | OVERHAUL PROPELLER | - \$ | HHHL | 3 3 3 3 | 3 3 3 3 | 3 4 4 3 | #### TABLE 32 #### CONSTANT SPEED FEATHERING PROPELLERS ## OVERVIEW OF PROPELLER OPERATION AND WORK PERFORMED This type of propeller, in addition to maintaining a selected constant engine speed by varying its blade angle (pitch), has the capability of being fully feathered. Full feathering is used during an engine shut-down on multi-engined aircraft to minimize drag of the shut-down engine and propeller. Machanics working on this type of propeller must be familiar with and able to comply with instructions and specifications supplied by the manufacturer or the FAA. The tasks associated with constant speed feathering propellers include removal, installation, checking or operation, disassembly, and assembly. Balancing and overhaul of this type propeller is accomplished in specialized shops. #### PRINCIPAL FINDINGS - N The number of airline mechanics involved in maintaining constant speed feathering propellers is less than 2 percent. - F Mechanics in all industrial categories report that they work on this type of propeller at a high rate of frequency. - I Industry training provided by airline overhaul stations is at the in-depth training level. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS With the exception of balancing and overhauling this type of propeller, all other subtopics should be included in the aviation mechanics core curriculum. The committee recommended deleting these subtopics because of the specialization of the tasks, and because specialized shops doing this type of work generally provide industry training for their employees. TABLE 33. REVERSIBLE PROPELLERS (RECIPROCATING ENGINES) and the second s | | | N | - | | į | F | | | | ſ | - | | - | M | | | 1 | l I | | |---|---|-----|---------------|---|---|---|---|---|---|---|--------------|---|---|---|----|---|---|-----|---| | | A | OL | S | Δ | 0 | L | S | A | 0 | L | S | A | 0 | L | \$ | A | 0 | L | S | | APPLY THEORY OF OPERATION | - | + | \$ | Н | Н | Н | L | 3 | 4 | 1 | 3 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 1 | | REMOVE AND INSTALL | - | . + | . \$. | L | Н | Н | L | 2 | 3 | 2 | 3 | 5 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | | DISASSEMBLE AND ASSEMBLE PER
MANUFACTURER'S SPECIFICATIONS | _ | - | • | L | Н | L | L | 3 | 1 | 3 | 3 | 5 | 3 | 3 | 3 | 3 | 4 | 4 | 1 | | OVERHAUL PROPELLER | | | | L | H | L | Ŀ | 4 | ļ | 4 | 3 | 4 | 3 | 4 | 3 | 4 | 4 | 4 | 1 | 1888 ### REVERSIBLE PROPELLERS (RECIPROCATING ENGINES) #### OVERVIEW OF PROPELLER OPERATION AND WORK PERFORMED This type of propeller, in addition to being fully featherable, incorporates the added feature of being able to be positioned into a reverse pitch condition. The reverse pitch position is used during the landing roll to aid in decreasing the forward speed of the aircraft. Reciprocating engines tend to overheat during propeller reverse pitch operation and are, therefore, timewise limited during this mode of operation. Mechanics performing service or maintenance on reversible pitch propellers must be able to remove, install, check operation, disassemble, and assemble them in accordance with manufacturer's and/or FAA specifications. While the balancing and overhaul of these propellers are done in airline propeller shops or certificated propeller repair stations, mechanics are required to diagnose propeller malfunctions and make proper repairs. #### PRINCIPAL FINDINGS - N Less than 2 percent of the mechanics employed by the airline overhaul stations perform these tasks. Fewer than 10 percent of the mechanics employed by small general aviation companies work on reversible propellers. - F The very limited number of airline overhaul mechanics who do this work report that they work at a high rate of frequency, while the airline line mechanic works at a low rate of frequency. - M Mechanics employed at airline line stations indicate that time is critical and job planning is required when they are removing, installing, disassembling, or assembling these propellers. - I In-depth industry training is provided to those mechanics employed at airline overhaul stations and by large general aviation companies. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics, except "Overhaul propeller," should be included in the aviation mechanics core curriculum. The committee recommended deleting this subtopic due to specialization of the task and the training provided by industry. TABLE 34. REVERSIBLE PROPELLERS (TURBENE ENGINES) in the second of Commence of the second Moral Market Control of the | | A O | N | s | A | O | F
L | s | Δ | Ω | T _L | s | Δ | U | M | ς, | Δ | O | [| ς | |--|-----|----|----|---|---|--------|---|--|---|----------------|---|---|---|---|----|---|---|---|---| | APPLY THEORY OF OPERATION | | = | \$ | _ | | | L | | | | 3 | | | | 3 | ⊨ | 4 | _ | | | REMOVE AND INSTALL | 1- | \$ | | Н | Н | Н | L | 1 | 4 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | | DISASSEMBLE AND ASSEMBLE PER MANUFACTURER'S SPECIFICATIONS | | - | - | н | Н | н | н | 3 | 3 | 4 | 3 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | | OVERHAUL PROPELLER | | | - | L | н | L | L | 5 | 1 | 4 | 3 | 4 | 3 | 4 | 3 | 4 | 4 | 4 | 1 | | CHECK AND SERVICE
TURBOPROP
ENGINE BRAKE | | - | | L | н | L | L | 2 | 3 | 1 | 3 | 4 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | ## REVERSIBLE PROPELLERS (TURBINE ENGINES) ## OVERVIEW OF PROPELLER OPERATION AND WORK PERFORMED This type of propeller may also be fully feathered and can be placed in a reverse pitch position to assist in decelerating the aircraft. The turbine engine does not rely upon propeller air blast for cooling; therefore, reverse pitch can be utilized for greater periods of time and may even be used to back the aircraft away from a terminal or dock. These propellers are generally coupled to the engine by a clutch mechanism and incorporate a brake so that the propeller may be both uncoupled from the engine during an engine shut-down and braked to a stop to prevent wind-milling, or free rotation. Mechanics performing service or maintenance on this type of propeller must be able to remove, install, check operation, disassemble, and assemble them in accordance with manufacturer's and/or FAA specifications. Balancing and overhauling of this propeller assembly is accomplished in airline propeller shops or certificated propeller repair stations; however, the mechanic is required to diagnose propeller problems. #### PRINCIPAL FINDINGS - N Less than 10 percent of the mechanics in any industry category perform these tasks. Less than 2 percent of the airline overhaul mechanics work on this type of propeller. - F Relatively few mechanics in any category indicate that they work at a high rate of frequency, with the exception of small general aviation, whose mechanics generally perform these tasks at a low rate of frequency. - I In-depth industry training is provided to the airline overhaul mechanics and mechanics employed by the large general aviation companies. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS Except for the subtopics titled "Overhaul propeller" and "Check and service turboprop engine brake," all subtopics should be included in the aviation mechanics core curriculum. The identified subtopics were recommended for deletion on the basis of task specialization and training provided by industry. TABLE 35. GOVERNORS | | | N | _ | | 0 | F | _ | | _ | T _. | _ | | - | M | | | | I | | |--|----|-------------|----|---|---|---|----------|----|----|----------------|----------|---|---|---|---|----|---|----------|----------| | | + | | S | | | _ | _ | | == | | <u>S</u> | _ | 0 | | | | 0 | <u>_</u> | <u> </u> | | LINE INSPECTION AND ADJUSTMENTS | \$ | | + | H | H | Н | <u>H</u> | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 3 | | APPLY THEORY OF OPERATION | | • + | • | Н | Н | H | Н | 3. | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 3 | | SERVICE SYNCHRONIZATION SYSTEM | - | + | + | н | H | H | H | 3 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 4, | 4 | 3 | 3 | | DISASSEMBLE AND ASSEMBLE PER MANUFACTURER'S SPECIFICATIONS | | • | + | | н | Н | L | , | 3 | 3 | 3 | | 2 | 3 | 3 | | 3 | 3 | 3 | | CHECK AND SERVICE BLEED VALVE GOVERNOR | \$ | . \$ | \$ | Н | H | н | н | 1 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 4 | 1 | | BENCH TEST | | - | \$ | | Н | Н | н | | 3 | 4 | 3 | | 3 | 3 | 3 | | 3 | 3 | 3 | | OVERHAUL GOVERNOR | | - | \$ | | H | Н | L | | 3 | 3 | 3 | | 2 | 3 | 3 | | 3 | 4 | 3 | #### TABLE 35 #### **GOVERNORS** ### OVERVIEW OF GOVERNORS AND WORK PERFORMED Basically, governors are speed-sensing devices used in aircraft turbine and reciprocating engines. In turbine engines, governors prevent "over-speeding" of an engine during acceleration and "under-speeding" of the engine during deceleration; also a governor is used in some engines to bleed air from the compressor at a particular engine speed during acceleration in order to skirt a compressor "stall" zone. In reciprocating engines, governors are used to maintain a constant engine speed by increasing or decreasing the pitch of the propeller. On reciprocating engines, mechanics make limited field adjustments on governors; however, on turbine engines the governors are pre-set by bench testing and are usually not field adjustable. Overhaul or repair shops have the proper test equipment to perform this specialized service. Mechanics perform checks and troubleshoot governor operation, remove, install, and properly rig governors where necessary. #### PRINCIPAL FINDINGS - N Less than 10 percent of the airline mechanics perform the tasks associated with governors. - F Mechanics in all industrial categories generally work with governors at a high frequency; however, airline line station mechanics do not disassemble, assemble, bench test, or overhaul governors. - T The technical knowledge required by airline overhaul stations is primarily at the analysis level, and large general aviation companies have the same requirement for mechanics who bench test governors. - M The manipulative skill generally needed by mechanics performing these tasks allows reasonable time, but job planning is required. - I Airline overhaul stations and large general aviation companies provide training in depth in many of the subtopics. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended deleting the subtopic identified as "Overhaul governor." All other subtopics should be included in the aviation mechanics core curriculum. The recommendation for deletion of the subtopic was based on the very limited number of mechanics who perform this task and the highly specialized equipment required to accomplish this training. TABLE 36. DRAFTING | | A | | Y_ | S | A | | FL | . S | A | 0 | T | S | A | | M | S | A | O | I | s | |--|----|----|----|---|---|---|----|------------|---|---|---|---|---|---|---|---|---|---|---|---| | USE AND INTERPRET STANDARD BLUEPRINT INFORMATION | + | + | + | + | н | Н | Н | Н | 2 | 3 | 3 | 3 | 2 | 3 | 1 | 3 | 3 | 4 | 1 | 1 | | CARE OF BLUEPRINTS | + | + | + | + | Н | Н | Н | Н | 3 | 3 | 1 | 3 | 2 | 3 | 1 | 3 | 3 | 3 | 1 | 1 | | INTERPRET AND APPLY DATA IN
TITLE BLOCK, BILL
OF MATERIALS, ETC. | | | + | + | н | Н | Н | L | 2 | 4 | 2 | 3 | 2 | 3 | 1 | 3 | 3 | 1 | 1 | 3 | | DRAW SHOP SKETCHES | \$ | ** | + | + | Н | Н | Н | Н | 2 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | | USE APPROPRIATE SYMBOLS I.E., HYDRAULIC, ELECTRICAL, ETC. | | | + | + | н | Н | Н | н | 3 | 1 | 3 | 3 | 4 | 2 | 3 | 2 | 1 | 3 | 3 | 2 | | USE AND CARE OF ESSENTIAL DRAFTING INSTRUMENTS AND EQUIPMENT | | | \$ | + | L | н | Н | L | 2 | 3 | 3 | 3 | 4 | 3 | 2 | 3 | 1 | 1 | 3 | 3 | | DRAW PROJECTIONS | | | 5 | + | Н | Н | Н | L | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 1 | | USE OF SPECIFICATIONS AND DRAFTING ROOM MANUALS | | | \$ | + | н | Н | н | L | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 2 | 4 | 3 | 1 | | DRAW INTERSECTIONS AND DEVELOPMENTS | | | \$ | + | н | н | н | L | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 3 | | DRAW LINES, DIMENSIONS,
SECTIONS, SCALES, ETC. | | | \$ | + | Н | Н | Н | L | 3 | 3 | 3 | 3 | 3 | 2 | ž | 3 | 1 | 3 | 3 | 3 | | DRAW TECHNICAL WORKING DRAWINGS | | | \$ | + | Н | Н | Н | L | 3 | 3 | 3 | 3 | 5 | 3 | 3 | 3 | 4 | 1 | 3 | 1 | TABLE 36 #### DRAFTING #### OVERVIEW OF WORK PERFORMED Mechanics frequently work with blueprints and drawings when making installations and modification to the structure and systems of the airplane. They must be able to read and interpret data from schematics when analyzing system malfunctions and incorporate changes in drawings in accordance with standard drafting procedures. In addition, they often sketch small parts and develop shop drawings for replacement parts and repairs. ### PRINCIPAL FINDINGS - N There is evidence that mechanics in all industrial categories must be able to interpret standard blueprint information, be capable of caring for the blueprints, and have some skill in drawing shop sketches. Less than 2 percent of the airline mechanics actually draw projections or do similar formal drafting work. - F Mechanics employed by small general aviation companies indicate that they infrequently use drafting equipment, draw projections, or prepare working drawings. - I The relatively few airline mechanics who prepare drawings receive in-depth industry training. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS Based upon the findings, the committee recommended deleting the following subtopics: - 1) Use of specification and drafting room manuals - 2) Draw intersections and developments - 3) Draw lines, dimensions, sections, scales, etc. - 4) Draw technical working drawings All other subtopics should be included in the aviation mechanics core curriculum. TABLE 37. WEIGHT AND BALANCE | • | N
A O L S | F
ADLS | T | M | 1 | |---|--------------|-----------|---------|---------|---------| | | AOLS | AULS | AOLS | AOLS | ADLS | | USE SPECIFICATIONS, DATA SHEETS, AND AIRCRAFT LISTING | + + | LLHH | 1 4 3 3 | 4 4 3 3 | 3 2 3 3 | | PREPARE AND WEIGH AIRCRAFT | + + | LLHL | 1 4 3 3 | 4 4 3 3 | 3 2 3 3 | | MEASURE MOMENT ARM | + + | HLHH | 3 4 3 3 | 3 4 3 3 | 1233 | | COMPUTE WEIGHT AND BALANCE | + + | HLHH | 3 4 3 3 | 3 4 3 3 | 3 2 3 3 | | CORRECT FOR ADVERSE CONDITIONS OR EFFECTS OF IMPROPER LUADING | + + | HLHL | 4 4 3 3 | 5 4 3 3 | 4 2 3 3 | | RECORD WEIGHT AND BALANCE DATA | + + | LLHH | 1 4 3 3 | 4 4 3 3 | 3 2 3 3 | | USE TERMINOLOGY AND SYMBOLS | + + | LLHH | 1 4 3 3 | 4 4 3 3 | 2 2 3 1 | | USE LOADING GRAPHS. CENTER OF GRAVITY ENVELOPES AND LOADING SCHEDULES | | нннн | 4 4 3 3 | 3 4 3 3 | 4 4 3 3 | | USE OF FAA 337 FORM AND CAM 18 | + + | гннн | 3 4 3 3 | 3 4 3 3 | 2 1 3 3 | ### WEIGHT AND BALANCE ### OVERVIEW OF WORK PERFORMED Flight characteristics are significantly dependent upon an air-craft's weight and balance. The weight and balance of an aircraft is affected by the location and weight of installed equipment. Changes in weight and location of equipment affect (aircraft) balance. When the mechanic actually installs equipment or changes its location, he must know
how to compute weight and balance and maintain the center of gravity within the manufacturer's specifications. Airplanes are weighed, and the center of gravity may be computed many times during the life of an airplane. #### PRINCIPAL FINDINGS - N Less than 2 percent of the mechanics employed by the airlines and more than 10 percent of the mechanics employed in general aviation perform weight and balance calculations. - F General aviation mechanics perform weight and balance computation at a generally high level of frequency. - T Technical knowledge required ranges from the knowledge level for airline line mechanics through the analysis level for airline overhaul mechanics. - I The airlines offer in-depth training in the subtopics titled "Correct for adverse conditions or effects of improper loading" and "Use loading graphs, center of gravity envelopes, and loading schedules." ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended deleting the following subtopics: - 1) Use loading graphs, center of gravity envelopes and loading schedules. Deletion recommended on the basis of task specialization and industry training offered. - 2) Use of FAA 337 form and CAM 18. Deletion recommended on the basis of non-applicability. All other subtopics identified by this table should be included in the aviation mechanics core curriculum. TABLE 38. AIRCRAFT MATERIAL AND PROCESSES | | A | . (| N | L | s | A | | FL | s | A | 0 | T | s | A | | M | s | A | 0 | [| s | |---|----|-----|-----|----------|---|---|---|----|---|---|---|---|---|---|---|---|----|---|---|---|---| | IDENTIFY STANDARD HARDWARE AND MATERIALS | + | | | • | + | н | Н | Н | н | 3 | 3 | 2 | 3 | 2 | 3 | 1 | 3 | 3 | 3 | 3 | 3 | | USE THE TECHNICAL TERMINOLOGY COMMON TO MATERIALS UTILIZED IN AIRFRAMES AND PROPULSION UNITS | \$ | | | • | + | н | Н | н | н | 3 | 3 | 2 | 3 | 1 | 3 | 1 | 3 | 3 | 4 | 4 | 1 | | DEVELOP AN UNDERSTANDING OF
STRUCTURE AND COMPOSITION OF
METALS AND THEIR ALLOYS SUCH
AS SAE STEELS, CORROSION
RESISTANT STEEL, COPPER, NICKEL,
ALUMINUM, MAGNESIUM, TITANIUM,
SPECIAL HIGH TEMPERATURE
METALS, ETC. | \$ | | | • | + | н | н | н | н | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 4 | 3 | 1 | | IDENTIFY TYPES OF CORROSION AND PREVENTIVE MEASURES | \$ | • | • | • | + | Н | н | Н | н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 3 | 3 | | IDENTIFY PIPING COLOR CODING | \$ | • | • | - | + | H | Н | Н | н | 1 | 3 | 3 | 3 | 1 | 3 | 1 | .2 | 2 | 3 | 2 | 3 | | PERFORM BASIC HEAT TREATING
AND ANNEALING PROCESSES | 1. | • | . : | B | + | Н | н | н | н | 2 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 4 | 1 | | IDENTIFY PHYSICAL PROPERTIES OF MATERIALS | - | \$ | | • | + | H | н | н | н | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 3 | 3 | 1 | | IDENTIFY MECHANICAL PROPERTIES OF MATERIALS | 2 | \$ | · • | - | + | н | н | Н | н | 3 | 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 3 | 3 | 1 | | APPLY PRINCIPLES OF ADHESIVE BONDING | \$ | - | . ∢ | , | + | н | н | Н | Н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | UTILIZE BASIC ECONOMIC AND ENGINEERING CRITERIA IN SELECTION OF MATERIALS | 1 | | 4 | • | • | н | Н | Н | н | 2 | 2 | 3 | 3 | 2 | 2 | 3 | 3 | 2 | 4 | 3 | 1 | | IDENTIFY WINDSHIELD AND WINDOW MATERIALS | | | 4 | • | + | Н | н | Н | н | 1 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | USE HIGH ENERGY FORMING PROCESSES | | | | | _ | Н | | Н | н | 3 | • | 3 | 3 | 3 | | 3 | 3 | 3 | | 4 | 3 | #### TABLE 38 #### AIRCRAFT MATERIAL AND PROCESSES #### OVERVIEW OF WORK PERFORMED A mechanic's ability to properly inspect, repair, and maintain an airplane often depends upon his understanding of the basic processes and materials employed in its construction. Knowledge of the various materials, technical terminology, and the ability to identify standard hardware is essential to the aviation mechanic. #### PRINCIPAL FINDINGS - F Mechanics in all industrial categories indicated a high frequency for these tasks. - I Airline overhaul mechanics receive in-depth training in the use of technical terminology, structure and composition of metals, and the identification and prevention of corrosion. Mechanics employed by large general aviation companies indicate that they are trained in the use of technical terminology, basic heattreating and annealing processes, and the use of high energy forming processes. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended that all subtopics be included in the aviation mechanics core curriculum. The committee observed that many of these tasks and understandings are basic and therefore necessary to the mechanic's overall knowledge of the airplane and its systems. TABLE 39. INSPECTION FUNDAMENTALS | | | | | | | | - 1 | , | <u>. </u> | <u> </u> | | | | | | | | | | | | |---|----|-----|-----|-----|--------------|----------|-----|------------|--|----------|-----|---|-------------|----------|-----|---|----------|---|-------|--------------|-----| | | A | . (| N | . S | | A | | F | S | 1 | ١ (| T | . s | | A (| M | . s | | 1 | I | . s | | INSPECT FOR GENERAL SOURCE OF WEAR AND DETERIORATION | + | • | · • | | | Н | Н | Н | Н | 2 | 3 3 | 3 | 3 | | 3 3 | = | . 3 | | 3 3 | === | 3 | | COMPLETE TYPICAL REPORT FORMS AND STATUS TAGS | + | 1 | + 4 | | | Н | н | Н | Н | 1 | | 3 | 3 | † | 1 3 | - | | | | | 1 | | USE PRECISION MEASURING DEVICES-
MICROMETERS, HEIGHT GAGES, ETC. | | \$ | . + | + | 1 |
Н | H | —
Н | Н | | | | 3 | + | | | 3 | | _ | | 3 | | USE MANUFACTURER'S INSPECTION DATA | \$ | · - | + | + | | H | H | н | Н | - | | | 3 | + | | | 3 | + | | 2 | | | USE NON-DESTRUCTIVE TESTING | | | | | 十 | | | - | | - | | | | + | | | | + | | | | | PENETRANTS | - | *** | + | + | , | 4 (| Н | Н | Н | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | . 3 | 3 | | USE FUNDAMENTALS OF STATISTICAL INSPECTION | - | н | + | + | | 1 (| H | н | н | 3 | 3 | 3 | 3 | 3 | 2 | 1 | 3 | 3 |
3 | 3 | 1 | | USE NON-DESTRUCTIVE TESTING | | | | | T | | | | | | | | | - | | | | ┢ | | | | | MAGNETIC PARTICLE | - | | | + | | 1 1 | 4 | Н | H | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | CHEMICAL ETCHING | | | \$ | + | 1 | | 1 | Н | L | -4 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | | HARDNESS | _ | | \$ | \$ | | . | 4 | Н | L | 3 | 3 | 3 | 3 | | 2 | | _ | | | 2 | | | USE DESTRUCTIVE TESTING | | | | | | | | | | | _ | _ | | _ | _ | | _ | - | _ | | ᅴ | | TENSION | | | _ | - | | | 1 | Н | н | | | 3 | 3 | | | 3 | 3 | | | 3 | 3 | | BENDING | | | _ | _ | | | 1 | Н | н | | | 3 | 3 | | | 3 | 3 | | | 3 | | | IMPACT | | | _ | | | | | H i | | | | 3 | | | | 2 | | | | 3 | | | USE NON-DESTRUCTIVE TESTING | | _ | | | - | _ | _ | | \dashv | | | | \dashv | | _ | | \dashv | | | - | - | | ULTRA SONIC | | | - | | Н | Н | ŀ | H (| _H | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | 2 | , | | RADIOGRAPHY (X RAY) | | | | | | | | 1 1 | | | | 3 | | 3 | 4 | | 3 | | · | | | | RADIOGRAPHY (X RAY) | | | | | Н | Н | ŀ | 1 1 | н | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 3 | 3 | 3 | 2 | 1 | #### INSPECTION FUNDAMENTALS ### OVERVIEW OF WORK PERFORMED Mechanics inspect both materials and components to determine condition, wear, material strength, and fatigue. Many inspection techniques and devices are used, such as micrometers, gauges, and X ray. Non-destructive methods are used in the inspection and maintenance of airplanes and their components, while destructive testing is most generally used during the manufacturing process. #### PRINCIPAL FINDINGS - N Less than 5 percent of the mechanics use destructive testing as a means of inspection and none perform this task in the airline industry. - F Most of the subtopic tasks are performed at a high rate of frequency by mechanics in all categories. - I Airline overhaul mechanics indicate that they receive in-depth training in the use of manufacturer's inspection data, hardness testing, and the techniques of ultrasonic inspection. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended deleting the subtopic, "Use destructive testing: tension, bending, and impact." They further recommended that the use of eddy current non-destructive testing be included in the aviation mechanics core curriculum. This subtopic has been added to the core curriculum and is listed on page 191. TABLE 40. AIRCRAFT AND ENGINE INSPECTION | | | | N ₁ | s | | | F | s | | | T, | s | | | M | _ | | | <u> </u> | | |---|----------|----------|----------------|----------|---|---|----------|----------|---|---|----|----------|---|---|--------|----------|---|---|----------|----------| | | ‡ | <u> </u> | | <u> </u> | É | | <u> </u> | <u> </u> | Ĺ | U | _ | <u> </u> | | | L
= | <u> </u> | A | U | L | <u> </u> | | PERFORM AND RECORD INSPECTIONS
PER MANUFACTURER'S FAA OR
PROGRESSIVE REQUIREMENTS | • | - | + | + | н | Н | Н | н | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 4 | 3 | 3 | | INSPECT AIRCRAFT (WALK AROUND) | + | - | + | ,+ | н | Н | Н | Н | 3 | 2 | 3 | 3 | 3 | 4 | 1 | 3 | 3 | 3 | 3 | 3 | | USE INSPECTION GUIDES | + | - | + | + | Н | H | Н | Н | 3 | 2 | 3 | 3 | 3 | 1 | 1 | 3 | 3 | 2 | 1 | 3 | | INSPECT AIRCRAFT (ANNUAL) | + | | + | + | Н | Н | Н | Н | 3 | 3 | 3 | 3 | 3 | 4 | ì | 3 | 3 | 3 | 3 | 3 | | USE MANUFACTURER'S SERVICE
BULLETINS | \$ | \$ | + | + | н | Н | н | Н | 3 | 3 | 3 | 3 | 3 | 1 | 1 | 3 | 3 | 2 | 3 | 3 | | INSPECT AIRCRAFT (OVERHAUL CHECKS) | \$ | | + | + | н | Н | Н | Н | 3 | 4 | 3 | 3 | 3 | 5 | 1 | 3 | 3 | 4 | 3 | 3 | | USE GENERAL AVIATION INSPECTION AIDS SUMMARY | _ | | + | + | н | | н | , H | 3 | | 3 | 3 | 3 | | 1 | 3 | 4 | _ | 1 | 3 |
| CHECK STORAGE STATUS OF NON-ACTIVE AIRCRAFT | | | + | .+ | н | Н | н | н | 3 | 1 | 3 | 3 | 3 | 1 | 3 | 3 | 4 | 2 | 3 | 3 | #### TABLE 40 #### AIRCRAFT AND ENGINE INSPECTION #### OVERVIEW OF WORK PERFORMED Aircraft and engine inspections may range from pre-flight checks to the detailed inspection following a major overhaul. Mechanics must know how to determine the condition of the aircraft and powerplant, how to use inspection guides, and how to properly record the inspection on the required forms. #### PRINCIPAL FINDINGS - N More than 10 percent of the mechanics in general aviation perform aircraft and engine inspections. - F All mechanics perform inspections at a high frequency. - T The technical knowledge required by airline overhaul mechanics is at the analysis level when they are accomplishing aircraft overhaul checks. - M Airline overhaul mechanics indicate that time is critical and that they must do job planning as they perform "walk around" and annual inspections and inspect the aircraft during overhaul checks. - I The airlines provide training in-depth for several of the subtopics, while general aviation training is primarily basic or informational. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended that "Checking the storage status of nonactive aircraft" be deleted from the curriculum. All other subtopics should be included in the aviation mechanics core curriculum. TABLE 41. GROUND SUPPORT EQUIPMENT | | A | | L | s | A | 0 | F
L | S | , A | 0 | T
L | S | A | | 4 | S | A | 0 | I | S | |----------------------------------|----|-----|----------|----|---|---|--------|---|-----|---|--------|---|---|---|---|---|---|---|---|---| | USE HYDRAULIC EQUIPMENT | + | _ | + | + | Н | H | Н | Н | 2 | 3 | 2 | 3 | 3 | 5 | 2 | 3 | 3 | 4 | 2 | 3 | | USE PNEUMATIC EQUIPMENT | + | *** | + | + | Н | Н | Н | н | 2 | 3 | 2 | 3 | 3 | 5 | 2 | 3 | 3 | 3 | 2 | 3 | | USE ELECTRICAL EQUIPMENT | + | • | + | + | н | Н | Н | H | 2 | 3 | 3 | 3 | 3 | 5 | 2 | 3 | 3 | 4 | 2 | 3 | | USE FUELS. LUBRICANTS AND FLUIDS | + | • | + | + | Н | Н | н | Н | 2 | 3 | 2 | 3 | 3 | 5 | 2 | 3 | 3 | 4 | 2 | 3 | | USE GROUND FIRE PROTECTION | + | _ | + | + | Н | Н | Н | н | 2 | 3 | 3 | 3 | 3 | 4 | 2 | 3 | 3 | 4 | 2 | 3 | | USE LINE STARTING EQUIPMENT | + | - | + | + | Н | Н | Н | н | 2 | 3 | 2 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 2 | 1 | | DRIVE FUEL TRUCKS | \$ | | + | + | Н | Н | H | н | 2 | 4 | 3 | 3 | 3 | 4 | 3 | 2 | 3 | 4 | 3 | 3 | | USE GROUND AIR CONDITIONER | \$ | | ‡ | \$ | н | | Н | н | 2 | | 3 | 3 | 3 | | 2 | 3 | 2 | | 3 | 3 | #### TABLE 41 ### GROUND SUPPORT EQUIPMENT ### OVERVIEW OF WORK PERFORMED Mechanics operate and supervise the use of ground power units, air conditioners, and fueling and fire protection equipment. They must also know how to service and maintain such equipment. #### PRINCIPAL FINDINGS - N Less than 5 percent of the airline overhaul mechanics accomplish the tasks identified in this table. - F Mechanics in all industrial categories indicated that they performed these tasks frequently. - M The very few airline overhaul mechanics who use ground support equipment must do job planning and accomplish the work under critical time limitations. - I Airline overhaul stations provide training in depth as a specialty, rather than the general knowledge approach in the other industrial categories. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended that the ability and the associated knowledge required to drive fuel trucks and operate ground air conditioners are not to be included in the aviation mechanics core curriculum; therefore, the subtopics "Drive fuel trucks" and "Use ground air conditioner" have been deleted from the core curriculum. All other subtopics are included. TABLE 42. GROUND HANDLING | | N
A D L S | F
AOLS | T
A O L S | MAGLS | AOLS | |---------------------------------------|--------------|-----------|--------------|---------|---------| | USE STANDARD LINE AND
TAXI SIGNALS | + - + + | нинн | 2323 | 2 4 5 1 | 3 4 4 1 | | USE TOW BARS AND TOWING EQUIPMENT | + - + + | ннн | 2 3 3 3 | 3 1 2 3 | 3 4 3 1 | | JACK AIRCRAFT | +-++ | ннин | 3 3 3 3 | 3 1 3 3 | 3 4 3 3 | | SPOT AND MOOR AIRCRAFT | \$ - + + | ннын | 4 3 3 3 | 3 1 3 3 | 3 4 3 1 | | FUEL AIRCRAFT | \$ - + +. | нннн | 2 3 3 3 | 2532 | 4 4 3 1 | | PERFORM PRE-FLIGHT SERVICING | \$ - + + | нннн | 3 3 3 3 | 3 5 2 2 | 3 4 2 3 | | PERFORM POST-FLIGHT SERVICING | \$ + + | нннн | 3 3 3 3 | 3 5 2 2 | 3 4 2 3 | | TAXI AIRCRAFT | ++ | нннн | 3 3 3 3 | 3 1 3 3 | 4 4 3 1 | | HOIST AIRCRAFT | + + | нннн. | 4 4 3 3 | 5 4 3 3 | 3 4 3 3 | #### TABLE 42 ### GROUND HANDLING ## OVERVIEW OF WORK PERFORMED Mechanics taxi, tow, and position airplanes on the ground. They also direct aircraft on the ground through the use of hand signals. Mechanics must know how to jack and hoist the aircraft, as well as secure it for adverse weather conditions. ### PRINCIPAL FINDINGS - N Less than 5 percent of airline overhaul mechanics perform the tasks identified in this table. - F Mechanics in all of the industrial categories indicated that they perform ground handling jobs frequently. - T Airline mechanics indicate that their knowledge of methods of hoisting an airplane is at the analysis level. - M Airline mechanics hoist aircraft under time critical conditions. - I The limited number of airline overhaul mechanics who do this work are trained in depth in all of the subtopics. Mechanics at airline line stations receive in-depth training in fueling and taxiing aircraft. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended deleting the subtopic titled "Hoist aircraft" because this is a specialized task occurring infrequently and utilizing special equipment. All other subtopics should be included in the aviation mechanics core curriculum. TABLE 43. CLEANING AND CORROSION CONTROL | | A | O
O | | S | A | | F | \$ | A | 0 | r
L | S | A | | M
L | S | A | 0 | L | S | |---|----|--|----------|----------|---|---|---|-------|---|---|--------|---|-----|---|--------|---|----|---|----|---| | IDENTIFY APPLICATIONS AND LIMITATIONS OF | | | | | | ` | | | | | | | | | | | | | | | | CHEMICAL SOLVENTS AND PAINT REMOVERS | - | + | ÷ | + | H | Н | H | Н | 4 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | ,3 | 3 | 3 | 3 | | USE CLEANING EQUIPMENT AND PROCEDURES FOR | | | | | | | • | | | | | | | | | | | | | | | VAPOR DEGREASING | \$ | *** | + | + | н | Н | Н | Н | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | .3 | 3 | | INSPECT FOR EVIDENCE OF CORROSION IN CRITICAL AREAS | \$ | - | + | + | H | Н | Н | Н | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | IDENTIFY APPLICATIONS AND LIMITATIONS OF | SOAPS AND DETERGENTS | \$ | | + | + | H | Н | Н | H | 4 | 1 | 2 | 3 | 3 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | | WINDOW AND WINDSHIELD
CLEANING AGENTS | \$ | | + | + | н | Н | Н | Н | 1 | 3 | 2 | 3 | . 5 | 3 | 2 | 3 | 3 | 3 | 3 | 3 | | INSPECT AND DETERMINE ADEQUACY OF CLEANING PERFORMED ON AIRPLANES | \$ | • • | + | + | н | H | н | Ĥ | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 1 | | APPLY PRINCIPLES OF AIRPLANE CLEANING AND CORROSION CONTROL | | - | + | + | н | н | н | н | 4 | 1 | 3 | 3 | 3 | 2 | 2 | 3 | 3 | 3 | 1 | 3 | | USE INTERIOR CLEANING EQUIPMENT AND PROCEDURES | - | | + | + | Н | Н | Н | Н | 3 | 1 | 2 | 3 | 5 | 2 | 2 | 3 | 3 | 3 | 1 | 3 | | USE CARBON REMOVERS | - | | + | + | н | Н | H | н | 3 | 1 | 3 | 3 | 3 | 2 | 2 | 3 | 2 | 3 | 3 | 3 | | USE SAND, SHELL, GRIT, AND VAPOR BLASTING | | | + | + | н | Н | н | н | 3 | 3 | 3 | 3 | 3 | 1 | 2 | 3 | 3 | 3 | 1 | 3 | | USE CLEANING EQUIPMENT AND PROCEDURES FOR | | - 10 to t | | | - | | | · · · | | | | | | | | | | | • | | | ELECTRICAL COMPONENT CLEANING | - | | \$ | + | Н | Н | Н | H | 3 | 4 | .3 | 3 | 3 | 4 | 3 | 3 | 3 | 2 | 3 | 3 | | ULTRASONIC DEGREASING | | | - | - | н | H | н | Н
 3 | 3 | 3 | 3 | 3 | 1 | 3 | 3 | 3 | 3 | 2 | 1 | #### TABLE 43 ## CLEANING AND CORROSION CONTROL ### OVERVIEW OF WORK PERFORMED Mechanics clean the airplane, both inside and out, to prevent and control corrosion. The improper use of a solvent or cleaning agent can do more damage than the material that was removed. Improper neutralization of spilled battery acid and other chemicals can cause severe structural damage. A thorough cleaning is necessary in order to properly inspect an aircraft. #### PRINCIPAL FINDINGS - F Mechanics in all industrial categories perform cleaning and corrosion control frequently. - T Airline line mechanics require analysis levels of technical knowledge for subtopics pertaining to cleaning and corrosion control. - M Airline line mechanics work under critical time conditions when cleaning the interiors of airplanes. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS The committee recommended that the subtopic "Identify the applications and limitations of chemical solvents and paint removers" include information relative to the flammability and explosive characteristics of these materials; therefore, this subtopic has been expanded to include flammability and explosive characteristics of these materials. All subtopics should be included in the aviation mechanics core curriculum. TABLE 44. MATHEMATICS | • | 7.0 | | | | T | |--|---------|------|---------|----------------|---------| | | A O L S | ADLS | AOLS | A/S
A O L S | AOLS | | ADD, SUBTRACT, MULTIPLY AND DIVIDE | + + + + | нннн | 3 3 3 3 | 1111 | 3 1 1 1 | | READ AND INTERPRET GRAPHS AND CHARTS | + - + + | нннн | 3 3 3 3 | 1111 | 1341 | | CALCULATE RATIOS, PROPORTIONS AND PERCENTAGES | + + + | нннн | 3 3 3 3 | 1111 | 1 1 1 1 | | PERFORM ALGEBRAIC OPERATIONS INVOLVING SUBTRACTION, ADDITION, MULTIPLICATION AND DIVISION OF POSITIVE AND NEGATIVE NUMBERS | \$ ++ | ннны | 3 3 3 3 | 1111 | 1311 | | PERFORM LAYOUTS UTILIZING FUNDAMENTALS OF GEOMETRIC CONSTRUCTION | - ++ | нннн | 3 3 3 3 | 1 1 1 1 | 1211 | | EXTRACT ROOTS AND RAISE NUMBERS TO GIVEN POWERS | \$ \$+ | нннн | 3 4 3 3 | 1111 | 1111 | | PERFORM DESCRIPTIVE GEOMETRY
AS APPLIED TO TEMPLATE
DEVELOPMENT AND LAYOUT | \$ + | нннг | 3 3 3 3 | 1 1 1 1 1 1 | 1111 | | CALCULATE AREAS AND VOLUMES OF VARIOUS GEOMETRIC SHAPES | \$+ | нннн | 3 3 3 3 | 1111 | 1 1 1 1 | | PERFORM CALCULATIONS COMMON TO
RIGHT TRIANGLES AND USE OF
TRIGONOMETRIC TABLES | ₹ \$ + | нннн | 3 1 3 3 | 1111 | 1111 | | PERFORM CALCULATIONS INVOLVING USE OF SLIDE RULE | + | нннн | 3 2 3 3 | 1111 | 1111 | #### TABLE 44 #### **MATHEMATICS** #### OVERVIEW OF WORK PERFORMED Mathematics is a basic requirement for the aviation mechanic, even though requirements will vary with the type of work being performed. The skills may range from basic arithmetic through the algebra required for weight and balance computation to the geometry and trigonometry required for template development and layout. Electrical and electronic circuit analysis may require the use of advanced mathematics. Many formulas are available to the mechanics who require solutions of problems in mathematics. #### PRINCIPAL FINDINGS - F Aviation mechanics in all industrial categories indicate that the use of mathematics is at a high frequency. - A/S- Accuracy of computation is emphasized. - I Generally, no industry training is provided. ### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS Performing calculations common to a right triangle and the use of trigonometric tables and performing calculations involving the use of a slide rule are recommended for deletion from the aviation mechanics curriculum. The committee also recommended that the schools test to determine where remedial training is required. All other subtopics should be included in the core curriculum. TABLE 45. ENGLISH | | A | \ 1 | 0 | V L | s | A | C | F | L | S | A | 0 | T | s | A | | /S
L | S | A | υ | I | S | |--|---|------------|----------|-----|---|---|---|---|-----|---|---|---|---|---|---|---|---------|---|---|---|---|---| | READ, WRITE AND SPEAK THE
ENGLISH LANGUAGE | 1 |) | + | + | + | Н | ŀ | 1 | Н | Н | 3 | 2 | 3 | 3 | 2 | 1 | 2 | 1 | 1 | 1 | | 1 | | WRITE CLEAR, CONCISE,
GRAMMATICALLY CORRECT TECHNICAL
REPORTS NORMALLY EXPECTED OF
CERTIFICATED MECHANICS | • | • .• | + | + | + | Н | H | 1 | н (| Н | 3 | 3 | 2 | 3 | 2 | 1 | 2 | 1 | 1 | 1 | | 1 | | USE DICTIONARY AND STANDARD REFERENCE BOOKS | + | | + | | + | н | Н | | + 1 | H | 3 | 3 | 2 | 3 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | | READ PERTINENT TECHNICAL DATA
WITH COMPREHENSION | • | | + | ·.+ | + | Н | Н | • | 1 1 | 4 | 3 | 3 | 2 | 3 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | ### TABLE 45 #### **ENGLISH** #### OVERVIEW OF WORK PERFORMED The ability to speak, read, write, and understand the English language is required of the aviation mechanic. He must communicate with others, and write descriptions of technical work performed when he makes the required entries in the aircraft maintenance records. Reading comprehension is necessary if the mechanic is to understand maintenance manuals and other publications related to servicing, inspection, and repair of the aircraft. #### PRINCIPAL FINDINGS - N,F- More than 10 percent of the mechanics in all industrial categories utilize the subtopics at a high rate of frequency during performance of their jobs. - A/S- Mechanics employed by large general aviation companies indicated that both speed and accuracy are required. - I No industry training is provided. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. The committee strongly recommended that increased emphasis be placed on the teaching of English and the schools should initiate remedial training as required. The committee repeatedly stressed that the aviation mechanic who is to succeed in the aviation industry must be able to use the English language correctly and that schools should assist in every way to reinforce his ability to use the language. TABLE 46. PHYSICS | | A | C | N
L | S | A | | F | S | A | 0 | T | S | A | | /S
L | s | A | 0 | I | s | |---|---|---|--------|----|---|---|-------------|---|---|---|---|---|---|---|---------|---|----|---|---|---| | PERFORM CALCULATIONS INVOLVING MECHANICS SUCH AS LEVERS. PULLEYS, INCLINED PLANES. LINEAR MOTION, ETC. | + | • | + + | | Н | Н | | н | 3 | 1 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | SOLVE GAS AND FLUID PROBLEMS
SUCH AS PRESSURE, VOLUME,
PASCAL'S LAW, BERNOULLI'S
PRINCIPLE, ETC. | | | + | • | H | Н | Н | н | 3 | 3 | 3 | 3 | 1 | 1 | 2 | 1 | 1. | 3 | 4 | 1 | | PERFORM TEMPERATURE
CONVERSIONS, PROBLEMS INVOLVING
RELATIONSHIPS OF GASES AND
PRESSURES AND MECHANICAL
EQUIVALENTS OF HEAT | | | + | | Н | н | Н | L | 3 | 3 | 3 | 3 | 1 | 1 | 2 | 1 | 1 | 3 | 4 | 1 | | PERFORM NECESSARY CALCULATIONS TO UNDERSTAND EFFECT OF SPEED OF SOUND, FREQUENCY, PRESSURE, LOUDNESS, REFLECTION OF SOUND WAVES, ETC. | | | \$ | \$ | L | н | Н | Н | 3 | 3 | 3 | 3 | 1 | 1 | 2 | 1 | 1 | 1 | 4 | 1 | #### TABLE 46 #### PHYSICS 1 ### OVERVIEW OF WORK PERFORMED An understanding of the laws of physics helps the mechanic to better understand the aircraft systems with which he must work. With such principles to guide him, he has a better foundation to analyze, troubleshoot, service, and maintain the various aircraft and powerplant systems. #### PRINCIPAL FINDINGS - F Generally, aviation mechanics apply the principles of physics at a high rate of frequency. - I Mechanics employed by large general aviation companies indicate that they receive in-depth training in a majority of the subtopics. Ctherwise very little industry training is generally offered. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. TABLE 47. CHEMISTRY ERIC | | _ | | | | - | | | | | | | | - | | | | | | | | |--|-----|-----|--------|----|---|---|----|---|---|---|--------|---|----|---|---------|----|---|---|----|---| | | A | | M
L | S | A | | FL | Š | A | 0 | T
L | S | A | A | /S
L | S | A | 0 | IL | S | | APPLY CHEMICAL PRINCIPLES TO | | - | ELECTROLYSIS AND ITS EFFECT | \$ | - | + | + | н | H | Н | H | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 3 | 1 | 1 | | BASIC CHEMISTRY OF FUELS,
LUBRICANTS AND HYDRAULIC
FLUIDS | _ | \$ | • | • | Н | н | Н | н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 'l | 3 | 3 | 3 | 1 | | THE BASIC CHEMISTRY OF PAINTS, LACQUERS AND THINNERS | _ | - | + | + | Н | Н | Н | н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 3 | 3 | 1 | | THE CHEMICAL REACTIONS
WITHIN BATTERIES | _ | | + | + | н | н | Н | н | 3 | 3 | 3 | 3 | 1. | 1 | 1 | 1 | 1 | 2 | 3 | 1 | | THE CHEMISTRY OF ADHESIVES AND SEALING MATERIALS | - | *** | \$ | + | н | н | Н | н | 2 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 2 | 3 | 3 | 1 | | COMMON ELEMENTS AND ELEMENTARY COMPOUNDS SUCH AS SALTS, BASES, AND ACIDS | | | \$ | + | н | н | н | н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | THE CHEMISTRY OF PLASTICS
BOTH CLEAR AND REINFORCED | - | | \$ | \$ | н | н | н | н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 3 | 3 | 1 | | THE COMPOSITION OF MATTER—
MOLECULES, ATOMS AND ELECTRONS | • | | - | \$ | н | | L | н | 3 | | 1 | 3 | 1 | | 1 | 1 | 1 | | 1 | 1 | | THE CHEMISTRY OF NATURAL AND SYNTHETIC FABRICS | | | - | \$ | | | н | L | | | 3 | 3 | | | 1 | 1 | | | 3 | 1 | | USE CHEMICAL SYMBOLS AND EQUATIONS | 440 | | - | | Н | н | Н | н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 3 | 1 | | USE PERIODIC TABLE | | | - , | - | |
Н | Н | L | | 3 | 2 | 3 | | 1 | 1 | 1 | | 2 | 3 | 1 | #### TABLE 47 #### **CHEMISTRY** #### OVERVIEW OF WORK PERFORMED A mechanic must be aware of certain chemical principles if he is to understand the operation and maintenance of batteries; the process of plating, the prevention of corrosion; and the properties of the various aircraft fluids, fuels, solvents, and paints. Although mechanics do not work with chemical formulas, they do make many practical applications of the principles of chemistry. #### PRINCIPAL FINDINGS - N Less than 10 percent of the airline mechanics indicated that they used the knowledge identified by the subtopics of this table. - F Generally, mechanics in all industrial categories frequently apply chemical principles in the performance of their job. - A/S- All segments of industry indicate that there is a requirement for accuracy. - I Very little industry training is given, although the principles of chemistry are included in various orientation, or basic, informational content courses. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS As a result of the findings, the committee recommended deleting the subtopics titled: - 1) Apply chemical principles to the chemistry of plastics, both clear and reinforced - 2) The composition of matter, molecules, atoms, and electrons - 3) The chemistry of natural and synthetic fabrics - 4) Use of chemical symbols and equations - 5) Use of periodic table - All other subtopics should be included in the core curriculum. TABLE 48. AIRCRAFT NOMENCLATURE | | N
A O L S | FAOLS | A O L S | A/S
A O L S | AOLS | |---|--------------|-------|---------|----------------|---------| | USE PROPER AIRCRAFT
NOMENCLATURE | + + + + | нннн | 3 2 3 3 | 1 1 2 1 | 2331 | | CLASSIFY AIRCRAFT AS TO PROPULSION DEVICES, WING ARRANGEMENT, PURPOSE, LANDING GEAR SYSTEMS, ETC. | + + + | ннн | 3 3 3 3 | 1 1 2 1 | 3 2 3 1 | | APPLY FAA AIRCRAFT CATEGORIES
AND DEFINITIONS AS FOUND IN
APPROPRIATE PUBLICATIONS
SUCH AS FAR 1, 21, 23, ETC. | \$ ** + + | нннн | 3 1 3 3 | 1121 | 1331 | #### TABLE 48 #### AIRCRAFT NOMENCLATURE #### OVERVIEW OF WORK PERFORMED Aviation mechanics must use proper nomenclature to communicate effectively. Mechanics order parts, prepare malfunction reports, make entries in maintenance records, and comply with service letters and Airworthiness Directives. Correct nomenclature is essential in writing or interpreting technical reports. #### PRINCIPAL FINDINGS - F Mechanics in all industrial categories use technical terms and nomenclature constantly. - I Industry training ranges from no training to basic, informational content courses. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS All subtopics should be included in the aviation mechanics core curriculum. TABLE 49. THEORY OF FLIGHT | | A | | N | . S | A | | F | S | A | 0 | T
L | s | A | | /5
L | s | A | 0 | I | s | |--|----|----|----|------------|---|---|---|---|---|---|--------|---|---|---|---------|---|---|---|---|---| | INTERPRET THEORY OF FLIGHT IN RELATION TO | REFERENCE AXES OF AIRCRAFT | \$ | \$ | + | + | Н | H | Н | Н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 3 | 3 | 1 | | FUNCTION OF CONVENTIONAL CONTROLS AND CONTROL SURFACES | \$ | \$ | • | + | н | Н | н | н | 4 | 1 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 3 | 3 | 1 | | HIGH LIFT DEVICES SUCH AS FLAPS, SLATS, ETC. | \$ | \$ | + | + | H | Н | H | н | 3 | 1 | 3 | 3 | 1 | 1 | 1 | 1 | 3 | 3 | 3 | 1 | | PROPERTIES OF THE EARTH'S ATMOSPHERE | \$ | - | + | + | н | H | H | н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | AIRCRAFT MANEUVERS SUCH AS
TURNS, SKIDS, STALLS, ETC. | \$ | - | + | + | Н | Н | Н | Н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 3 | 3 | 1 | | FORCES ACTING ON AN AIRFOIL AND AIRPLANE | \$ | | + | • | H | Н | H | H | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | | UNCONVENTIONAL CONTROLS AND CONTROL SURFACES | \$ | | • | • | н | Н | Н | H | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 3 | 3 | 3 | 1 | | LOADS AND EFFECT OF
TURBULENCE AND SPEED | \$ | | + | • | н | Н | Н | H | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 4 | 3 | 3 | 1 | | WING LOADING, POWER LOADING, MANEUVERING SPEED, ETC. | - | | + | + | H | Н | н | н | 3 | 3 | 3 | 3 | 1 | 1 | 1 | 1 | 2 | 3 | 1 | 1 | | ROTARY WING | - | | \$ | • | н | H | H | H | 3 | 3 | 3 | 3 | 1 | 1 | 2 | 1 | 1 | 1 | 3 | 3 | | ROTORCRAFT FLIGHT CONTROLS AND THEIR EFFECTS | - | | \$ | + | н | Н | н | H | 3 | 3 | 3 | 3 | 1 | 1 | 2 | 1 | 1 | 1 | 3 | 3 | | THRUST TORQUE AND TORQUE
CORRECTION AS APPLIED TO
ROTORCRAFT | - | ,_ | \$ | + | н | н | н | н | 3 | 3 | 3 | 3 | 1 | 1 | 2 | 1 | 1 | 4 | 4 | 1 | #### TABLE 49 #### THEORY OF FLIGHT #### OVERVIEW OF WORK PERFORMED Mechanics must understand the relationships between the atmosphere and the airplane and its forces in flight in order to make intelligent decisions affecting the flight safety of both airplanes and helicopters. Understanding why the airplane is designed with a particular type of primary and secondary control system, and why the surfaces must be aerodynamically smooth become essential knowledge when maintaining today's complex aircraft. #### PRINCIPAL FINDINGS - N Less than 10 percent of the airline mechanics report that they make use of this knowledge. - F Mechanics in all of the industrial categories indicate that they use theory of flight knowledge at a high rate of frequency. - I Airline line mechanics indicate that they receive in-depth training in loads and the effect of turbulence and speed. General aviation companies specializing in rotorcraft provide basic or general information training for their mechanics, but training by fixed wing operators in theory of flight is generally not provided. # NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS TABLE 50. FAR AND RELATED PUBLICATIONS | | N | F | T + | 1 446 | , , | |--|-----------|------|---------|---------|---------| | | | AOLS | AOLS | A O L S | AOLS | | USE SPECIFICATIONS, DATA SHEETS, MANUALS, AND PUBLICATIONS ON AIRCRAFT, ENGINES AND PROPELLERS | * * * * | ннн | 3 2 3 3 | 1 1 2 1 | 3 3 3 1 | | USE REQUIRED FEDERAL AIR REGULATIONS | * * * * | ннн | 3 3 3 3 | 1111 | 3 4 3 1 | | INTERPRET AND USE
SPECIFICATIONS SUCH AS MS. AC.
AN. NAS AND TYPICAL
MANUFACTURER'S MANUALS | | нннн | 3 3 2 3 | 1111 | 3141 | | INTERPRET AND USE ATA
SPECIFICATION 100 | • • • • | нннн | 2 3 3 3 | 1111 | 3 1 3 1 | | USE FLIGHT SAFETY MECHANICS
BULLETINS | • • • • | нннн | 3 3 2 3 | 1111 | 3 4 1 1 | | KNOW HOW AND WHERE TO FIND PERTINENT DATA IN FAA SPECIFICATIONS | | нннн | 3 1 3 3 | 1211 | 3 3 3 1 | | USE OF LOGBOOKS AND MAKING MAINTENANCE RECORD ENTRIES | +-++ | нннн | 3 3 3 3 | 1111 | 3 3 3 1 | | USE AND DISPOSITION OF FAA FORMS | - + + + | нннн | 3 3 3 3 | 1 1 2 1 | 3 3 3 1 | | USE AIRWORTHINESS
DIRECTIVES (FAR 39) | - + + + | нннн | 3 2 3 3 | 1111 | 3 3 3 1 | | FILE AND INDEX PUBLICATIONS | \$ \$ + + | нннн | 3 1 3 3 | 1111 | 3 3 3 1 | | USE OF TECHNICAL STANDARD ORDERS (TSO) AND SUPPLEMENTAL TYPE CERTIFICATE (STC) | \$ + + | LHHH | 3 2 3 3 | 1111 | 3 3 3 1 | #### TABLE 50 #### FAR AND RELATED PUBLICATIONS #### OVERVIEW OF WORK PERFORMED Mechanics must be able to use FAA forms, Airworthiness Directives, logbooks, Technical Standard Orders, Federal Air Regulations, and Flight Safety Mechanics Bulletins. They must know where to find and how to apply such data in maintaining aircraft. #### PRINCIPAL FINDINGS - F All mechanics indicate that they use FAR and related publications, but airline line mechanics rarely use Technical Standard Orders. - A/S- General aviation mechanics must be accurate in the use of publications and FAA forms and be able to find this information rapidly. - I The airlines provide depth training to their overhaul mechanics in the use of Federal Air Regulations and Flight Safety Mechanics Bulletins. Mechanics employed by large general aviation companies are trained to use and interpret manufacturer's manuals. Small general aviation companies do not provide training in FAR and related publications. # NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS TABLE 51. SHOP MANAGEMENT RESPONSIBILITIES | | A | 1 | 0 | | S | A | 0 | F | S | A | C | T | . s | A | | /S | s | A | 0 | IL | s | |--|----|-----|----------|---|----------|---|---|-----|----|---|-----------------|---|-----|---|---|----|---|----------|---------------|---------------|---| | MAINTAIN REQUIRED RECORDS | 1 | • | + | + | + | Н | Н | Н | Н | 3 | . 3 | 3 | 3 | 1 | 1 | 1 | 1 | 3 | 3 | 3 | 1 | | APPLY FAA REGULATIONS IN REPAIR STATION OPERATION | \$ | , , | + | + | + | Н | н | Н | Н | 3 | - <i>-</i>
3 | 3 | 3 | 1 | 1 | 1 | 1 | | 1 | | 3 | | APPLY SHOP MANAGEMENT PRINCIPLES TO ORGANIZATION AND ASSIGNMENT OF PERSONNEL | \$ | + | • | + | + | Н | Н | н | н | 3 | 3 | 3 | 3 | 1 | 2 | 2 | 1 | 4 | 3 | 3 | 1 | | PURCHASE PARTS AND SUPPLIES | - | • (| - | + | + | Н | Н | Н | Н | 3 | 1 | 3 | 3 | 1 | 1 | 1 | 1 | <u> </u> | | 1 | | | PERFORM ELEMENTARY ACCOUNTING | - | 4 | • | + | + | Н | Н | - A | H, | 3 | 3 | 3 | 3 | 1 | 2 | 1 | 1 | 1 | _ | 3 | | | PERFORM INVENTORY CONTROL OF ** MATERIALS, EQUIPMENT | | 1 | } | + | + | н | н | Н | н | 3 | 1 | 3 | 3 | 1 | 2 | 1 | 1 | 2 | | 1 | 1 | | PERFORM JUB ESTIMATING | \$ | \$ | <u> </u> | + | + | Н | Н | Н | Н | 3 | 1 | 3 | 3 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | #### TABLE 51 #### SHOP MANAGEMENT RESPONSIBILITIES #### OVERVIEW OF WORK PERFORMED Mechanics should know the business principles and economics of operating an aircraft maintenance business. Such understanding helps promote work efficiency within an organization. Fundamentals of elementary accounting, job estimating,
and inventory control must be a part of the mechanic's knowledge if he plans to work for himself or for a small aviation company. #### PRINCIPAL FINDINGS - N All industrial categories indicate that mechanics have shop management responsibilities. - F All mechanics perform these tasks at a high rate of frequency. - T The technical knowledge level for most subtopics is at the application level, although airline overhaul mechanics are not generally responsible for purchasing, inventory control, or job estimating. - I Airline line mechanics receive in-depth management training with regard to organization and assignment of personnel. #### NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS TABLE 52. ETHICS AND LEGAL RESPONSIBILITIES | • | N | F | T | 1 | |---|---------|------|---------|---------| | | AOLS | AOLS | AOLS | AULS | | EMPLOY ETHICAL PRACTICES RELATED TO | | | | | | JOB AND PRODUCT PRIDE AND CRAFTSMANSHIP | | нннн | 5 5 5 5 | 2 3 3 1 | | MECHANIC—EMPLOYER
RELATIONSHIP | * * * * | нннн | 5 5 5 5 | 3 3 3 1 | | THE RESPONSIBILITIES OF AVIATION | * * * * | нннн | 5 5 5 5 | 3 3 3 1 | | PERSONAL CONDUCT AND INTEGRITY | * * * * | нннн | 5 5 5 5 | 3 3 3 1 | | PRACTICE THE LEGAL
RESPONSIBILITIES OF | | | | • | | LIABILITY OF THE CERTIFICATED MECHANIC | * * * * | нннн | 5 5 5 5 | 3 3 3 1 | | EMPLOY ETHICAL PRACTICES RELATED TO | | | | | | MECHANIC-CUSTOMER
RELATIONSHIP | | нннн | 5 5 5 5 | 2 3 3 1 | | PRACTICE THE LEGAL
RESPONSIBILITIES OF | | | | | | BAILMENT | * * | ннн | 5 5 5 | 431 | | MECHANICS LIENS | | ннн | 5 5 5 | 4 3 1 | #### TABLE 52 #### ETHICS AND LEGAL RESPONSIBILITIES #### OVERVIEW OF WORK PERFORMED Mechanic-customer relations are important to the success of a business. Good labor-management relationships contribute to the mechanic's advancement and financial security. Good personal conduct and unquestionable integrity are as important for the mechanic as for any individual. Mechanics must be technically competent, have pride of craftsmanship, and be dedicated to safety in aviation. The individual mechanic must also be aware of his legal liabilities and responsibilities. #### PRINCIPAL FINDINGS - N All industrial categories indicate that the mechanic must be constantly aware of his ethical and legal responsibilities. - T All industry indicates that pride of craftsmanship, personal conduct, integrity, liability, and the responsibility of the certificated mechanic must be at the synthesis level: - I Although airline line mechanics indicate that they have no need for the knowledge implied by the subtopics "bailment" and "mechanics liens," a select group of airline overhaul mechanics are given in-depth training in these two subtopics. ## NATIONAL ADVISORY COMMITTEE RECOMMENDATIONS ### DISCUSSION OF FINDINGS A review of the data received from the aviation industry during the survey suggests that certain trends are developing. In addition, some of the findings reinforced some opinions expressed in aviation circles, while other findings reveal that certain opinions cannot be substantiated or are no longer applicable to the aviation industry. A compilation of these trends follows. There is a common core of tasks performed by all aviation mechanics requiring the same technical knowledge levels. The National Advisory Committee parameters applied to the survey data showed that all aviation mechanics performed to the same technical knowledge levels in 63 percent of the subtopics. Another 10 percent of the subtopics were found to be performed to identical technical knowledge levels by mechanics in three of the four industrial categories. The total common technical knowledge levels involve 73 percent of the subtopics. This high percent of the commonality of tasks performed by aviation mechanics in the four industrial categories strongly supports the premise that aviation mechanics can be trained through a core curriculum and can specialize in the latter part of their training for the industrial category in which they may seek employment. 2) The predominant technical knowledge level at which the aviation mechanic works is the application level or higher. When all the subtopics had been analyzed, 86 percent were found to have been rated by mechanics in at least three of the industrial categories as requiring technical knowledge at the application, or a higher, level. Mechanics indicated they can accomplish the remaining 14 percent of the subtopics with either the knowledge and/or comprehension level of technical knowledge, which require the ability to follow directions and/or to locate and interpret information. These findings substantiate the need to train aviation mechanics to the application level so that transfer of learning to industry is easily accomplished. 3) Many airline overhaul mechanics are specialists in the particular area of work for which they receive extensive training. With the exclusion of the subtopics in Tables 44-52, it is found that the airline overhaul mechanic performs 393 of the 437 subtopics in the remaining tables. Of these, 364 tasks were performed by less than 5 percent of the mechanics for each of the subtopics. These specialized mechanics received in-depth training for 54 percent of these subtopics, basic or general information training for 43 percent, and orientation or no training for the remaining 3 percent. 4) There is an increasing use of turbine engines in general aviation. During the period of one year that elapsed between the California survey and the national survey, the percent of general aviation mechanics performing overhaul work on turbine engines increased from "No mechanics" among those surveyed in 1965 to 5 percent of those surveyed in 1966. Following examination of the responses for the 507 subtopics by small general aviation, it was noted that training in depth was provided for only 10 tasks. Seven of these, however, were in subtopics associated with turbine engines. The influx of turbine engines into general aviation suggests the need for in-depth training for those currently employed. This need for well-trained turbine mechanics should be reflected in the school curriculum. 5) The majority of airline mechanics no longer work on reciprocating engines having less than 14 cylinders. No airline mechanics responded to any task required for maintenance or overhaul of a reciprocating engine of less than 14 cylinders. This finding is particularly significant in view of the fact that the results of this survey represent tasks performed by 15,258 airline mechanics. General aviation mechanics, however, are deeply involved in checking, servicing, repairing, and overhauling four- or six-cylinder opposed engines and seven- or nine-cylinder radial engines. 6) Fixed pitch wood propellers and ground adjustable propellers no longer appear in airline operation. Their number is decreasing in general aviation. According to the survey data, airline mechanics do not work on fixed pitch wood propellers or ground adjustable propellers. The work that is most frequently accomplished in general aviation on ground adjustable propellers involves minor repairs to the blade and hub. Large general aviation companies frequently remove and install these propellers but all other subtopics in large and small general aviation are performed at a low frequency. 7) Electricity and electronics are becoming integrated into the airframe and powerplant mechanic's occupation. The mechanics in the airline industry and in large general aviation companies performed all 28 tasks surveyed in the areas of electricity and electronics at a high frequency. Mechanics in small general aviation also performed all tasks at a high frequency, with the exception of checking and troubleshooting solid state switching devices. All indications point to the necessity for the schools to increase the emphasis in the instruction of electricity and electronics in the aviation mechanics' courses. 8) The maintenance of flight instruments, automatic flight and approach control systems, and aircraft communications and navigation equipment is extremely specialized work. The airline industry generally provides training in depth for mechanics doing maintenance work on flight instruments, automatic approach control systems and communications, and navigation systems. Mechanics in large general aviation receive training in depth in maintenance of auto pilots and approach control systems and application training in all other related areas. Mechanics in small general aviation receive basic and general information training in the basic flight instruments but generally receive no industry training in any other related areas. Specially certificated mechanics and specialized shops frequently repair these systems. The National Advisory Committee has recommended that schools teach to the comprehension level in these specialties. 9) The need for mechanics skilled in woodworking has decreased substantially in the aviation industry. The survey found that the airline industry no longer requires mechanics to be skilled in woodworking. Few highly specialized airline overhaul mechanics perform wood repairs to interior cabinets and paneling. Large general aviation companies assign these tasks to a few mechanics who perform these tasks at a low frequency. Of 2,463 large general aviation mechanics surveyed, only 174, or 7 percent, indicated that woodworking was part of their assignment. In small general aviation, woodworking continues to be performed by approximately one-third of the mechanics, but the frequency is in the low category. It was found that of 359 mechanics, only 126 were involved in woodworking tasks. The overall percentage of aviation mechanics surveyed in general aviation, large and small, who are responsible for performing woodworking is 10.8 percent. 10) Aviation mechanics must understand the basic operations involved in sheet metal work and must be able to make return to flight repairs to metal
structures. Findings reveal that the aviation industry requires more men to possess skill and knowledge in this topic area than in any other subtopic requiring manipulative skill. Representatives of the aviation industry stated that the mechanic must know which types of damage can be tolerated and which need repair. In all cases the work must be of a return-to-flight standard. 11) Aircraft welding is becoming a specialized skill. The introduction of new materials in aviation and the new welding techniques require specialized skills for welders. Comments received from general aviation companies indicate that repairs involving welding are done by specialty shops. Specialization in welding is also applicable in the airline industry. In order to become a certificated welder, a mechanic must receive specialized instruction. 12) The use of manufacturer's specifications and Federal Air Regulations are an essential part of the aviation mechanics occupation. Mechanics in all four categories indicated that manufacturer's specifications and Federal Air Regulations are used at a high frequency. The number of mechanics who use these publications and manuals is also very high. The airline industry and large general aviation provide basic and general information training in these tasks. 13) To be employable, the mechanic must have a sound command of the English language. The importance of a mechanic's ability to read, write, and speak the English language is in most cases a fundamental requirement for acceptable performance and for advancement in the industry. Industry personnel repeatedly stressed during the survey that if a mechanic cannot meet this requirement in a satisfactory manner, he is not employable. The number of mechanics and the frequency with which this major topic is required is understandably very high. Accuracy in the use of the English language was emphasized throughout the findings. However, large general aviation required both accuracy and speed. The schools have a responsibility to ensure that their students are able to meet the standards for performance required in this area. 14) Ethics and the mechanic's legal responsibilities are an important part of the aviation mechanic's training. This is the only major topic in the study where the subtopics were consistently ranked at the synthesis level in technical knowledge by all industrial categories. Since the definition of the synthesis level would be at times difficult to apply in this area, it only tends to emphasize how strongly the industry feels about the importance of the ethical responsibilities of the mechanic. The survey indicates that the widespread and high frequency requirements for the mechanic's integrity, quality of workmanship, and responsible action in the work environment will continue to be an essential part of the occupation. 15) The aviation industry provides extensive in-service training for the maintenance of occupational currency. The in-service training for mechanics is designed to provide currency when new models of aircraft are introduced and changes occur in existing models. The amount of training is substantial and is generally directed to the basic and general information level. Training in depth is most predominant in the airline overhaul category. Industry training ranged from 81 percent in airline line stations to 85 percent in airline overhaul stations in all subtopics. Training in the general aviation industry ranged from 66 percent in small general aviation to 92 percent in large general aviation for all subtopics. # PRECEDING PAGE BLANK-NOT FILMED # Redirection To ascertain the direction aircraft mechanic schools should take in developing an effective aviation mechanic's instructional program, an analysis of the training provided by industry and the schools should be made. This study, plus a subsample study that is discussed in detail in this section, identified industry's efforts to provide instructional programs for aviation mechanics. A review of the school programs in ATEC's 1965 Survey of Federal Aviation Agency Approved Mechanic School Programs outlines the efforts made by aviation mechanic schools to train aviation mechanics. #### INDUSTRY EFFORTS Two studies were made to determine what the aviation industry was doing to provide training for the certificated mechanic. The first of these was the national Study of the Aviation Mechanics Occupation; the second was the subsample study whose objective was the examination of the recency of the mechanics' in-service training, which was undertaken on the recommendation of the National Advisory Committee. In the Study of the Aviation Mechanics Occupation it was found that industry training efforts for aviation mechanics ranged from orientation through basic or general training to training in depth. A number of the subtopics represented tasks for which industry offered no training. As shown in Fig. 6 following, industry's training efforts are concentrated on basic and general information training. The training provided is designed to keep mechanics current with new models of aircraft and the changes that occur in existing aircraft. Training in depth is shown to be more prevalent in the airlines than in general aviation. | LEVEL TO WHICH | INDUSTRIAL CATEGORIES OFFERING TRAINING | | | | | | | | |---|---|---------------------|------------------|------------------|--|--|--|--| | TRAINING IS OFFERED | Airline
Line | Airline
Overhaul | Large
General | Small
General | | | | | | No training | 19% | 15% | 8% | 34% | | | | | | Orientation or familiarization training | 7% | 4% | 4% | zero | | | | | | Basic or general information | 55% | 39% | 72% | 63% | | | | | | Training in depth | 19% | 42% | 16% | 3% | | | | | Fig. 6. Percent of subtopics for which training is given by the aviation industry The second study was the subsample study to examine recency of inservice training. The questionnaire was designed to answer three major questions: When was in-service training last received by the mechanic; where was instruction obtained (schools, industry, or both); and what type of instruction was received (formal, informal, or correspondence). A total of 446 subsample questionnaires were completed by mechanics representing all four industrial categories. The distribution of the responses was: airline line stations, 234 mechanics; airline overhaul stations, 59 mechanics; large general aviation companies, 112 mechanics; and small general aviation companies, 41 mechanics. Incidental information shown on the questionnaire regarding the mechanics' date of certification and the type of in-service training they received in each of the 52 major topics used in the national study was also examined. The subsample survey instrument was not designed to correlate the major topics with the type of training received and where the training was given. | Date | No. | Date | No. | Date | No. | Date | No. | Date | No. | |---------|-----|------|-----|------|-----|------|-----|------|-----| | 1930 | 1 | 1939 | 2 | 1946 | 20 | 1953 | 16 | 1960 | 24 | | 1931 | 1 | 1940 | 4 | 1947 | 34 | 1954 | 10 | 1961 | 14 | | 1932 | 1 | 1941 | 4 | 1948 | 18 | 1955 | 25 | 1962 | 14 | | 1933 | 2 | 1942 | 8 | 1949 | 17 | 1956 | 22 | 1963 | 15 | | 1934-36 | 0 | 1943 | 5 | 1950 | 20 | 1957 | 17 | 1964 | 18 | | 1937 | 1 | 1944 | 6 | 1951 | 17 | 1958 | 23 | 1965 | 25 | | 1938 | 3 | 1945 | 13 | 1952 | 10 | 1959 | 29 | 1966 | 1 | Fig. 7. Date of certification and number of respondents certified by year The mechanics who responded to the subsample survey reported having received their certificates during the past 36 years (Fig. 7). None of the respondents was certified during the years 1934, 1935, and 1936. Beginning in 1945, an average number of 20 respondents received their mechanic certificates each year. The increase in the number of certificates issued in 1947 may be explained as an effect of the Serviceman's Readjustment Act of 1944. Figure 8 following displays the years in which in-service training was last received. No in-service training was reported for the years 1945, 1946, 1949, 1950, 1951, and 1952. Of the 446 mechanics who responded, 383 men, or 86 percent, reported in-service training received since certification. The remaining 14 percent of the mechanics reported no in-service training received since certification. Figure 8 also shows that 269, or 70 percent, of the respondents received in-service training in 1965 and 1966; an additional 56 mechanics, or 15 percent, reported in-service training received in 1964; and 26 respondents, or 7 percent, indicated in-service training received in 1963. Thus, a total of 92 percent of the respondents is shown to have received in-service training within the last three years. The training reported by the remaining 8 percent during the following periods is shown to have occurred in this distribution: 1960-62, 16 mechanics (4°); 1954-59, 11 mechanics (3%); and 1944-53, 5 mechanics (1%). Years in which no training was received have been omitted from Fig. 8. Fig. 8. Mechanics' in-service training A review of Fig. 9 opposite reveals that formal instruction was the most common approach to in-service training. In descending order of frequency, the combination of both formal instruction and informal on-the-job training was the next most frequently used; informal on-the-job instruction was the third most frequent approach to in-service training. Only mechanics employed in the small general aviation industry indicated that they had received in-service training solely through correspondence courses. | | | | _ | | |---|-----|-----|---------------|-----| | TYPE OF INSTRUCTION | A | 0 | L | S | | Formal classroom instruction | 40% | 40% | 30% | 28% | | Informal on-the-job instruction | 7% | 10% | 14% | 17% | | Combination of formal and informal
instruction | 18% | 17% | 20% | 17% | | Correspondence courses | | | # * ** | 2% | | Formal instruction and correspondence courses | 5% | 10% | 1% | 2% | | Informal instruction and correspondence courses | 2% | | 2% | 7% | | Combination or formal, informal, and correspondence courses | 18% | 13% | . 5% | 2% | | Indicated no in-service training | 10% | 10% | 28% | 25% | | | | | | | Fig. 9. Means by which in-service training was obtained Figure 10 presents evidence that in service training is provided by both industry and the schools. The respondents to the subsample survey reported that most of their in-service training was provided by the aviation industry. This data supports the findings in this study, which | | IN-SERVICE TRAINING PROVIDED BY: | | | | | | |----------------------------------|----------------------------------|---------|------|--|--|--| | | Industry | Schools | Both | | | | | Airline line mechanics | 164 | 16 | 41 | | | | | Airline overhaul mechanics | 44 | 2 | 7 | | | | | Large general aviation mechanics | 66 | 3 | 10 | | | | | Small general aviation mechanics | 24 | 5 | 1 | | | | Fig. 10. Sources of in-service training also indicated that industry is providing much training to maintain the technological currency of the aviation mechanic. # **Application** In addition to teaching the various levels of technical knowledge recommended by the National Advisory Committee, the schools should develop and use written and manipulative examinations to determine that the level of teaching had been reached. These examinations may provide information concerning the student's rate of progress toward the established educational objectives for the subtopics contained in their school curriculum. A review of these levels and correlated sample questions follow. The examination material that appears in this section of the study has been adapted in part from the Study of the Aviation Mechanics Occupation (California study) published earlier in 1966. TEACHING LEVEL 1: TESTING LEVEL, KNOWLEDGE The subtopics to be taught at this level should be based on Instructional Setting A or E. The instruction should help the student learn to follow directions and to find information. The student should be expected to store some information and be able to recall this information later. Sample written questions to be given at the knowledge level are as follows: - 1. The ratio of the speed of an aircraft to the speed of sound in air at any given temperature is called (the): - a. Reynold's number - b. Mach number - c. Speed-temperature ratio - d. Inlet-exhaust pressure ratio - 2. Basically, the aircraft gas turbine engine operates under the description of the: - a. Otto cycle engine - b. Brayton, or Joule, cycle - c. Constant pressure engine - d. Constant volume engine - 3. Ohm's Law is stated in which one of the following formulas? - a. I = R/E - b. E = IR - c. R = EI - $d \cdot I = IRE$ # TEACHING LEVEL 2: TESTING LEVEL, COMPREHENSION The subtopics to be taught at this level should be based on Instructional Setting B or F. The student should be able to grasp the meaning and intent of the instruction. He should have an ability to interpret information in manuals, blueprints, and other related diagrams and drawings needed in performing a task. Sample questions at the comprehension level are as follows: - 1. Based on the given cable chart, what size cable is required to carry 200 amps at 28 volts for a distance of 25', under intermittent conditions, to a turbine engine starter? - a. #2 - b. #4 - c. #6 - d. #8 - 2. Based on the accompanying aircraft specifications, to which one of the following maximum weights may an aircraft in the utility category be loaded without exceeding the c.g. limits of +36.3" to +40.3"? - a. 1,733 lbs. - b. 2,200 lbs. - c. 3,453 lbs. - d. 4,000 lbs. - 3. "Valve overlap" may be defined by which one of the following statements? - a. Improperly lapped valve seats - b. Degrees of crank rotation during which the exhaust and intake valves of a cylinder are both open - c. Undercutting of valve faces during lapping - d. Improper clearance adjustment between the valve stem and tappet An examination in the performance of a manipulative skill could require a student to interpret engine overhaul limits from a manual, using these limits to inspect for wear of engine parts. Another type of test could require a student to compute, through the bend allowance formula, a sheet metal part containing several different angular bends. TEACHING LEVEL 3: TESTING LEVEL, APPLICATION The subtopics to be taught at this level should be based on Instructional Setting C or G. The student should develop knowledge of principles and processes and learn to apply them to specific situations. The student must remember appropriate principles and be able to apply them to new material. The instruction should provide detailed training in both technical and manipulative skills so that recall can be easily accomplished after the student has been employed and given additional review. Sample questions at the application level are as follows: - 1. The purpose of a brake de-booster is to lower the pressure of the hydraulic system when applying the brakes by: - a. Providing a larger piston area for the hydraulic pressure to act upon - b. Providing a smaller piston area for the hydraulic pressure to act upon - c. Isolating the system pressure from the lower pressure - d. Installing a restrictor in the line to the brake Below are statements that may support the selection of your answer above. Circle the number of those statements that support your answer: - 1. A restrictor causes a pressure drop, thus lowering pressure. - 2. Increased piston area increases pressure. - 3. Decreased piston area increases pressure. - 4. Increased piston area decreases pressure. - 5. Decreased piston area decreases pressure. - 6. Force is equal to the product of pressure and area. - 7. Force is equal to pressure per unit area. - 8. Secondary system pressure to brakes is isolated by second pump. - 9. The brake has its own pressure regulator. - 10. Venturi effect of a restrictor increases velocity and decreases pressure. - 2. Bernoulli's Principle indicates that if a smaller venturi is used in a carburetor, it will: - a. Decrease the air velocity and pressure - b. Increase the air velocity and decrease the pressure - c. Increase the air pressure and obtain more power - d. Increase the flow of air and gasoline In relation to your answer, the following statements are true or false. If the statement supports your selection, circle the "T"; if it does not, circle the "F." - T F A smaller venturi will decrease manifold pressure. - T F A large venturi permits higher engine RPM. - T F Air pressure increases as the square of the velocity. - T F A smaller venturi will increase manifold pressure. - T F A large venturi is more effective at take-off power. - T F A smaller venturi makes the idle system more effective. - T F A small venturi increases the pressure at the discharge nozzle. - T F A large venturi provides more manifold pressure. - T F More air flow through the venturi causes more gas consumption. - T F A smaller venturi is more effective at higher altitudes. - 3. If a shunt wound generator has a short between the armature and field: - a. The output will drop to zero - b. The generator will run away - c. The circuit voltage will drop - d. The "D" lead voltage will increase By circling the numbers in front of the items below, indicate those you would use to check for the trouble you identified above: - 1. Check resistance of generator field. - 2. Check for shorted brushes. - 3. Check for broken bearing. - 4. Check reverse current relay. - 5. Readjust current limiter. - 6. Readjust voltage regulator. - 7. Check resistance from 'D' lead to ground. - 8. Check armature to see if it is hitting the pole shoes. - 9. Check ammeter for accuracy. - 10. Check generator for sheared shaft. An examination for manipulative skill should require the student to plan his work, select the proper tools, perform the job in sequence, complete the job in a reasonable time, and turn out a finished product that meets high standards of workmanship, accuracy, and dependability. The performance test must give a realistic appraisal of the student's ability. A check list should be used to evaluate the student's performance during the examinations and his overall rating. The check list items should be stated so that an objective rating may be established. TEACHING LEVEL 4: TESTING LEVEL, ANALYSIS/SYNTHESIS The subtopics to be taught at the analysis and the synthesis level should be based on Instructional Setting D or H. The student should develop the ability to reduce a malfunction to its fundamental parts in order to troubleshoot or make necessary repairs. The instruction must include training in depth in both technical and manipulative skills to facilitate transfer of learning with minimum difficulty. Through analysis, the students should be able to break down each job into its parts and examine the relationships between the parts. Sample questions at the analysis/synthesis level are as follows: | 1. The following logbook item is written for an aircraft h | aving | |--|----------| | "spot brakes": Upon application, brakes were inoperative." Che | ck the | | items below that you would use in troubleshooting the item. Bes | in by | | writing the number "1" in front of the first item you would chec | k, and | | continue numbering in the sequence you would use to isolate the | trouble. | | Check | for air in the brake lines. | | |-------|------------------------------|------------| | | for broken brake accumulator | diaphragm. | | | hydraulic tank for fluid. | | | | system pressure. | | | Check | for | disconnected link between brake pedal and | | |--------|-------|--|------| | meteri | ing v |
alve. | | | _Check | for | pucks missing from spot brake. | | | Check | for | broken line downstream of brake metering val | lve. | | Check | for | ruptured brake cylinder. | | | Check | for | too great a brake clearance. | | | Check | for | leak in main system. | | - 2. The following logbook entry appears concerning an aircraft with Hamilton Standard Constant Speed Propeller: "Upon take-off, propeller emains in low pitch. Unable to increase propeller pitch angle. See previous logbook entries." Upon reviewing the logbook, you find that two governors have been replaced because of broken drive shafts. You suspect one of the following troubles: - a. Malfunction in the engine oil system - b. Improper torqueing of governor - c. Internal engine damage Based on your selection, indicate by numbers the sequence you would follow to solve the problem you selected as the cause of the trouble. | Engine oil | system | |------------|--------------------------------------| | Check | oil level. | | Check | oil pressure. | | Check | for oil leakage around dome. | | | for proper oil viscosity. | | Improper t | orqueing of governor | | | stress on threads of nuts. | | Check | for proper gasket. | | | for stud stretch. | | Check | break-away torque. | | | engine damage | | | for slipping drive spline. | | | for proper length of governor shaft. | | Check | for missing tooth on drive gear. | | Check | for damage spline on drive spline. | 3. A 2-stage amplifier is used to position a wastegate motor. During service, the motor becomes sluggish. The motor and interconnecting wiring checks out OK. A mechanic suspects the amplifier. Several quiescent voltage readings are indicated on the wiring diagram in the maintenance manual; however, the V₁ screen grid voltage is not indicated. What should this voltage be? - a. 80 volts - b. 120 volts - c. 180 volts - d. 210 volts This voltage was arrived at by one of the following methods of analysis. Which of these was used? - 1. The screen voltage and plate voltage are the same. - 2. The screen voltage equals the supply voltage minus the IR drop. - 3. Screen grid current is zero. - 4. Cathode current is zero. - 5. No signal is applied under quiescent conditions. - 6. The amplifiers are both operating as class "A." - 7. There is not enough information given above. A performance test should not only include the standards and methods used for testing at the application level, but should also measure how well and quickly a student can identify and isolate the cause of a malfunction. Many schools have students troubleshoot engines, hydraulic systems, electrical systems, etc., that have been made to function improperly, and these types of tests meet the requirements of an analysis examination. However, as in the case of the application level examinations, a check list should be used that will give objective ratings of the student's performance during the examination. Instruction at the synthesis level requires the student to develop the ability to put together knowledge of principles and procedures needed to complete repairs. This includes the construction of new or substitute parts. The instruction presented to the student must be in depth both in technical and manipulative skill to facilitate transfer of learning with minimum difficulty. Although few subtopics recommended for instruction are at the synthesis level, those that are should call upon the student to demonstrate his ability to create original repair ideas within limits of time and material. The following problem example is appropriate for this level of instruction. Taken from the flight crew logbook, the information concerns an axial compressor turbine engine. "During start of descent from 30,000 ft., while at 500 KTAS, No. 4 engine experienced a compressor stall lasting approximately 3 secs. as all four throttles were being retarded from the 85% thrust to idle position. Other observed conditions for No. 4 engine were: (1) fuel flow increased from 3,000 pph to 3,500 pph; (2) engine speed dropped to 5,000 rpm from 10,000 rpm; (3) exhaust gas temperature increased to 650°C." The student is required to write a comprehensive report of the problem. The report should contain an analysis of the probable causes of the malfunctions, a detailed outline of the inspection to be performed on the engine, a list of repairs to be made, and the scope of engine testing to be done before the aircraft is released to flight status. An examination of manipulative skill could require the student to develop a creative design or procedure for the repair or maintenance of an aircraft or one of its components. The examination must permit The test may require the student to design a new structural repair by outlining the sequential steps needed to perform the job, designing and fabricating the new parts required, and then completing the entire job. Many students will not be able to perform completely at the synthesis level; however, instruction at Level 4 should give the student training that will permit him to work in industry at a high level of proficiency. The information accumulated during the national survey and the recommendations of the National Advisory Committee together identify the subtopics that compose the core curriculum for the aviation mechanics course of instruction. Use of the suggested levels of instruction in this curriculum will assist aviation mechanics schools in their efforts to provide more effective instruction. #### OUTLINE OF CORE CURRICULUM The following core curriculum is a compilation of the recommendations made by the National Advisory Committee. The curriculum lists and identifies the teaching and testing levels for each of the subtopics. Following this curriculum outline is a compilation of all other subtopics that were surveyed and recommended for deletion from the core curriculum. It is suggested that schools review these deleted topics and, upon recommendation of their local advisory committee, utilize the information presented for curriculum construction that would best serve their local needs. In reading the following curriculum, it should be noted that the subtopics are listed under the Teaching Levels: 1, 2, 3, or 4, and the Testing Levels: Knowledge, Comprehension, Application, or Analysis/Synthesis. #### WOODWORK- ## Level 1 - Knowledge Make rib repair Use glues and clamps Build a rib Build wing section Make spar splice Use NACA airfoil specifications Construct jigs Select materials Handle and store wood Test strength of splices Make approved splices ## Level 2 - Comprehension Identify wood defects #### FABRIC COVERING # Level 1 - Knowledge Select materials Cover wing, structure, or control surface ## Level 2 - Comprehension Perform hand sewing ## Level 3 - Application Repair fabric Perform fabric protection and testing #### PAINTING AND FINISHING #### Level 1 - Knowledge Lay out letters and mask Lay out trim design Touch up painting #### <u>Level 3</u> - <u>Application</u> Brush painting Spray painting Inspect and identify defects Prepare surface and prime Apply dope #### SHEET METAL ## <u>Level 1 - Knowledge</u> Maintain aerodynamic smoothness ## <u>Level 2</u> - <u>Comprehension</u> Install special rivets Install special fasteners Fabricate from template Develop template from blueprint Shape metal, i.e., hot working, cold working, casting, chemical milling, etc. # <u>Level 3</u> - <u>Application</u> Hand forming Use bend allowance Identify and control corrosion (Theory only.) Repair structure Use adhesive metal bonding Inspect and repair plastics and Fiberglass Repair honeycomb and laminated structure # Level 4 - Analysis/Synthesis Install conventional rivets Dimple metal Make patches Protect metal from damage (No manipulative skill training.) #### WELDING #### <u>Level 1 - Knowledge</u> Solder stainless steel Fabricate tubular structures Repair tanks Weld magnesium Weld titanium #### <u>Level 2 - Comprehension</u> Weld aluminum #### Level 3 - Application Solder Identify types of welded joints (Theory only.) Weld stainless steel Arc welding Control alignment while welding Inspect and test welds Weld steel (gas) Braze #### ASSEMBLY AND RIGGING ## Level 1 - Knowledge Use transit # <u>Level 2</u> - <u>Comprehension</u> Rig fixed surfaces Rig aircraft Tram and align structure ## <u>Level 3</u> - <u>Application</u> Rig moveable surfaces Balance control surfaces Assembly of aircraft # <u>Level 4</u> - <u>Analysis/Synthesis</u> Use manufacturer's and FAA specifications #### LANDING GEAR # <u>Level 2 - Comprehension</u> Service and repair leveling devices Service and repair anti-skid devices # <u>Level 3 - Application</u> Service and repair landing gear Inspect and replace tires and wheels Service and repair shock struts Jervice and repair nose wheel steering Service and repair brakes Jack aircraft and test gear Inspect damage and wear to limits Check alignment # HYDRAULIC AND PNEUMATIC SYSTEMS # Level 3 - Application Operate and service hydraulic system and components Operate and service pneumatic system and components Identify various types of hydraulic systems Identify various types of pneumatic systems Identify hydraulic fluids Install fittings and lines Inspect and repair hydraulic system and components Inspect and repair pneumatic system and components Fabricate aluminum lines Fabricate stainless lines Select and install "O" rings and seals FUEL SYSTEM ## Level 1 - Knowledge Service fuel dump systems Repair and seal fuel tanks #### Level 2 - Comprehension Identify fuel systems ## Level 3 - Application Check and service fuel systems and components Identify fuels Fabricate and replace lines and fittings Inspect and repair fuel system components ## AIR CONDITIONING AND PRESSURIZATION #### Level 2 - Comprehension Check and service pneumatics and heat exchangers Inspect, replace, or repair pneumatic system components (No manipulative skill training.) Inspect, replace, or repair air conditioning components Check and service heat
and cooling systems and their control systems Check and service aircraft pressurization and control systems Inspect, replace, or repair pressurization components (No manipulative skill training.) Inspect, replace, or repair oxygen systems and components (No manipulative skill training.) Troubleshoot and repair air conditioning and pressurization systems #### Level 3 - Application Check and service oxygen systems ### ELECTRICAL POWER #### <u>Level 1 - Knowledge</u> Apply electrical measuring and indicating devices for checking and measuring capacitance Apply electrical measuring and indicating devices for checking and measuring inductance # <u>Level 2</u> - <u>Comprehension</u> Apply electrical measuring and indicating devices for calculation of resistance and conductivity Check and replace transformers, rectifiers, and filters Apply electron theory and fundamentals of electromagnetism in troubleshooting aircraft AC power systems Apply electrical measuring and indicating devices for measurement and calculation of power Test and repair aircraft generator and inverter control systems Test and repair solid state inverters and switching devices ## Level 3 - Application Apply electron theory and fundamentals of electromagnetism in reading and analyzing DC and AC circuits and diagrams Apply electron theory and fundamentals of electromagnetism in operation and testing DC and AC electrical components Apply electrical measuring and indicating devices for measurement of voltage, current, and resistance Apply electrical measuring and indicating devices for checking of continuity and electrical leakage Promote and practice electrical safety and hazard precautions Apply electron theory and fundamentals of electromagnetism in troubleshooting aircraft wiring and electrical installations Troubleshoot and replace DC and AC motors and control units Check and replace relays, solenoids, switches, and rheostats Check and replace electrical protective devices Apply electron theory and fundamentals of electromagnetism in troubleshooting aircraft DC power systems Apply electrical measuring and indicating devices for checking and testing thermocouples Troubleshoot and replace DC and AC generator equipment Install and repair electrical wiring and distribution equipment Apply battery theory and test equipment to maintain and test lead acid batteries Apply battery theory and test equipment to test and maintain Edison cells and nickel cadmium batteries Apply battery theory and test equipment to operate and maintain battery chargers Check and troubleshoot solid state inverters Inspect, test, and repair aircraft motors, generators, and inverters Check and troubleshoot solid state switching devices #### FLIGHT INSTRUMENTS #### <u>Level 2 - Comprehension</u> Troubleshoot and maintain magnetic compasses and heading indicators Troubleshoot and maintain airspeed indicators and machmeters Troubleshoot and maintain altimeters, rate-of-climb, and vertical Troubleshoot and maintain clocks and elapsed time indicators Troubleshoot and maintain turn and bank, horizon, and yaw instruments Troubleshoot and maintain temperature and pressure instruments Troubleshoot and maintain flap and control surface position indicators Troubleshoot and maintain pitot static, ram air, and vacuum systems Troubleshoot and maintain resistance and thermocouple indicator systems Troubleshoot and maintain synchro remote indication systems Troubleshoot and maintain electronic indicating and computing systems Troubleshoot and maintain integrated type of flight instrumentation Test and repair compasses and heading indicator systems (No manipulative skill training.) Test and repair airspeed, rate-of-climb, and altitude indicator systems (No manipulative skill training.) Test and repair temperature and pressure indication systems Test and repair electronic computers and integrating systems Test and repair synchro systems and magnetic amplifiers #### AUTO PILOTS AND APPROACH CONTROLS #### Level 1 - Knowledge Inspect, test and repair auto pilot control and interlock systems Troubleshoot and maintain auto approach control Inspect, test and repair auto pilot and approach control amplifiers, computers and couplers Troubleshoot and maintain glide path extension and related data computers Inspect, test and repair auto pilot flight control servos and drive mechanisms Inspect, test and repair auto pilot signal source systems and units ## Level 2 - Comprehension Operate and check auto pilot and approach control systems (No manipulative skill training.) Troubleshoot and maintain flight control servo units (No manipulative skill training.) Check and troubleshoot auto pilot interlock systems (No manipulative skill training.) Troubleshoot and replace auto pilot and approach control computers and amplifier units (No manipulative skill training.) Troubleshoot and maintain auto pilot signal source units (No manipulative skill training.) Troubleshoot and maintain power supplies and phase control (No manipulative skill training.) Troubleshoot and maintain horizontal stabilizer control and mach trim systems (No manipulative skill training.) Troubleshoot and maintain yaw damper systems (No manipulative skill training.) #### AIRCRAFT COMMUNICATIONS AND NAVIGATION EQUIPMENT #### <u>Level 1 - Knowledge</u> Inspect and repair control units and panels Check, troubleshoot and replace HF receiver and transmitter systems Check, troubleshoot and replace service and passenger compartment interphone systems Check and replace DME and DMET systems and off course computers Check and replace weather radar systems Check and replace selcal and transponder systems Check and replace flight directors, data computers and integrating systems Check and replace loran, doppler radar, radar altimeters Check and replace radio altimeters and terrain clearance indication systems Check and replace flight recorders ## <u>Level 2 - Comprehension</u> Inspect and repair antenna installations Inspect and repair radio racks and related equipment Inspect and repair radio and electronic wiring, switching and protective systems Operate and check aircraft HF and VHF radio receivers and transmitters Check, troubleshoot and replace VHF receiver and transmitter systems Check and replace gyro and radio compass systems Check and replace ADF and VOR systems Check and replace marker, localizer, and glide slope receivers Inspect and repair headsets, microphones, and speakers Check, troubleshoot and replace flight compartment interphone systems ## ENGINE INSTRUMENTS, ELECTRICAL ## <u>Level 1 - Knowledge</u> Troubleshoot and replace rate-of-flow indication systems ## Level 2 - Comprehension Troubleshoot and replace pressure indication systems Inspect, test and repair engine indicating system components ## Level 3 - Application Inspect, test and repair electrical connections and wiring Inspect, test and repair instrument panels and unit mountings Inspect, test and repair electric connectors Troubleshoot and replace temperature indication systems Troubleshoot and replace tachometers and RPM indicators #### AIRCRAFT FUEL AND OIL MEASUREMENT AND CONTROL #### Level 1 - Knowledge Calibrate and test capacitance fuel and oil quantity indication systems #### Level 2 - Comprehension Perform fuel management, transfer and defueling Troubleshoot and replace fluid pressure and temperature indication systems Troubleshoot and replace fluid system warning devices Calibrate and test float type fuel and oil quantity indication systems Inspect and repair fluid quantity indication equipment (No manipulative skill training.) Troubleshoot and replace pressure refueling control equipment (No manipulative skill training.) #### Level 3 - Application Troubleshoot and replace fuel and oil electric pumps, valves and their controls Troubleshoot and replace fluid quantity indication systems Inspect and repair fuel and oil pumps, valves and other control units Inspect and repair pressure and temperature indication and warning systems #### AIRCRAFT LANDING GEAR ELECTRICAL UNITS ## Level 1 - Knowledge Inspect, test and replace speed warning components Inspect, test and replace take-off warning components Check and troubleshoot electrical brake controls and anti-skid control systems ## Level 2 - Comprehension Check takeoff warning systems (No manipulative skill training.) #### Level 3 - Application Troubleshoot landing gear position indication and warning systems Check and troubleshoot ground flight changeover switches and relays Inspect, test and replace landing gear and gear door switches Inspect, test and replace ground flight switches and relays ## FIRE DETECTION AND EXTINGUISHING SYSTEMS ## Level 1 - Knowledge Check and service smoke and carbon monoxide detection systems Inspect, replace or repair smoke detection components ## Level 2 - Comprehension Check and service fire extinguishing systems (No manipulative skill training.) ### Level 3 - Application Check and service bimetallic, thermocouple and continuous strip fire detection systems Inspect, replace or repair compartment fire detectors and system components Inspect, replace or repair fire extinguishers and related system components Inspect, replace or repair engine and nacelle fire detection components #### ICE AND RAIN CONTROL #### Level 2 - Comprehension Check and service powerplant ice control systems (No manipulative skill training.) Check and service air scoops and leading edge ice control systems Check and service electrical windshield ice control systems Check and service antennas, accessories and pitot static devices Troubleshoot and repair windshield rain removal and window defogging systems Inspect and repair air scoops and leading edge ice control systems Inspect and repair windshield ice control systems Check and service pneumatic windshield anti-icing and defogging systems ## Level 3 - Application Ť Inspect and repair powerplant ice control components #### WARNING SYSTEMS ## Level 1 - Knowledge Inspect and
repair warning system components #### Level 2 - Comprehension Check and service hydraulic power and system components Check and service ice and rain protection Check and service lights and lighting Check and service doors and emergency windows Check and service flight controls, flaps, spoilers and leading edge devices Check and service powerplant starting and vibration Check and service overspeed and underspeed Check and service electrical, pneumatic and oxygen systems #### RECIPROCATING ENGINES ## <u>Level 2 - Comprehension</u> Inspect and repair fourteen cylinder radial engine or larger Overhaul fourteen cylinder radial engine or larger #### <u>Level 3 - Application</u> Check and service fourteen cylinder radial engine or larger Remove and install engine Check and service cylinder Inspect and repair gear reduction section Inspect and repair supercharger Operate engine Inspect and repair four or six cylinder opposed engine Inspect and repair seven or nine cylinder radial engine Check and service gear reduction section Check and service supercharger Overhaul gear reduction section Overhaul supercharger ## <u>Level 4 - Analysis/Synthesis</u> Identify types and principles of reciprocating powerplants (No manipulative skill training.) Inspect and repair cylinder Troubleshoot Check and service four or six cylinder opposed engine Check and service seven or nine cylinder radial engine Overhaul four or six cylinder opposed engine Overhaul seven or nine cylinder radial engine Overhaul cylinder #### TURBINE ENGINES #### Level 1 - Knowledge Overhaul turbofan Overhaul accessories Overhaul turboprop #### <u>Level 2 - Comprehension</u> Inspect and repair accessories Check and service turbofan Inspect and repair turbofan #### Level 3 - Application Remove and install engine Inspect and repair turbojet Check and service accessories Check and service turbojet Operate engine Overhaul turbojet Check and service turboprop Inspect and repair turboprop #### Level 4 - Analysis/Synthesis Identify types and principles of turbine engines (No manipulative skill training.) Troubleshoot #### LUBRICATING SYSTEMS #### <u>Level 2 - Comprehension</u> Inspect and repair coolers and temperature regulators #### Level 3 - Application Identify types and specifications of lubricants Check and service coolers and temperature regulators Check and service pumps and valves Check and service seals and other components Check and service tanks and lines Inspect and repair pumps and valves Inspect and repair tanks and lines Inspect and repair tanks and lines Inspect and repair seals and other components Adjust pressure Inspect and repair oil dilution system Check and service oil dilution system # Redirection, Application, and Projections #### IGNITION SYSTEMS # <u>Level 3 - Application</u> Identify special dangers of high energy systems Check and service turbine ignition systems Check and service low tension systems Inspect and repair turbine ignition systems Check and service booster starting systems Check and service high tension systems # Level 4 - Analysis/Synthesis Inspect and repair low tension systems and components Inspect and repair booster starting systems Inspect and repair high tension systems and components #### FUEL METERING #### <u>Level 2</u> - <u>Comprehension</u> Inspect, maintain, and test gas turbine fuel control units Inspect, maintain, and test ADI systems Trim turbine powerplants # <u>Level 3</u> - <u>Application</u> Inspect, maintain, and test carburetor de-icing and anti-icing Check and service water injection system Determine causes of detonation, auto ignition, etc. Inspect, maintain, and test float carburetors Inspect, maintain, and test injection carburetors Inspect, maintain, and test injection nozzles #### INDUCTION SYSTEM #### <u>Level 3</u> - Application Inspect and maintain carburetor intake and intake pipes Inspect and maintain heat exchangers #### PROPELLER (GENERAL) #### <u>Level 1 - Knowledge</u> Apply theory of balance Identify special propeller lubricants #### <u>Level 2 - Comprehension</u> Apply theory of thrust Use propeller specifications #### <u>Level 3 - Application</u> Perform specialized propeller inspections Perform propeller track Use universal protractor #### FIXED PITCH PROPELLERS (WOOD) #### Level 1 - Knowledge Refinish propeller Balance vertical and horizontal # <u>Level 3 - Application</u> Remove and install #### FIXED PITCH PROPELLERS (METAL) #### <u>Level 1 - Knowledge</u> Refinish propeller Balance vertical and horizontal #### <u>Level 3 - Application</u> Repair propeller (minor) Remove and install # TWO POSITION AND CONSTANT SPEED PROPELLERS #### <u>Level 2 - Comprehension</u> Disassemble and assemble per manufacturer's specifications # Level 3 - Application Apply theory of operation (No manipulative skill training.) Remove and install Check operation # CONSTANT SPEED FEATHERING PROPELLERS # <u>Level 2 - Comprehension</u> Disassemble and assemble per manufacturer's specifications #### Level 3 - Application Apply theory of operation Remove and install Check operation # Redirection, Application, and Projections #### REVERSIBLE PROPELIERS (RECIPROCATING ENGINES) # <u>Level 1 - Knowledge</u> Disassemble and assemble per manufacturer's specifications # Level 3 - Application Apply theory of operation Remove and install #### REVERSIBLE PROPELLERS (TURBINE ENGINES) # Level 1 - Knowledge Disassemble and assemble per manufacturer's specifications # <u>Level 3</u> - <u>Application</u> Apply theory of operation Remove and install #### **GOVERNORS** # <u>Level 1 - Knowledge</u> Disassemble and assemble per manufacturer's specifications # <u>Level 2</u> - <u>Comprehension</u> Bench test #### <u>Level 3</u> - <u>Application</u> Line inspection and adjustment Apply theory of operation Service synchronization system Check and service bleed valve governor #### DRAFTING #### <u>Level 1 - Knowledge</u> Use and care of essential drafting instruments and equipment Draw projections #### Level 2 - Comprehension Care of blueprints Use appropriate symbols i.e., hydraulic, electrical, etc. # Level 3 - Application Use and interpret standard blueprint information Interpret and apply data in title block, bill of materials, etc. Draw shop sketches # WEIGHT AND BALANCE # <u>Level 2 - Comprehension</u> Prepare and weigh aircraft Measure moment arm Compute weight and balance Correct for adverse conditions or effects of improper loading Record weight and balance data Use terminology and symbols # Level 3 - Application Use specifications, data sheets, and aircraft listing # AIRCRAFT MATERIAL AND PROCESSES # <u>Level 1 - Knowledge</u> Utilize basic economic and engineering criteria in selection of materials Use high energy forming processes # <u>Level 2 - Comprehension</u> Develop an understanding of structure and composition of metals and their alloys such as SAE steels, corrosion resistant steel, copper, nickel, aluminum, magnesium, titanium, special high temperature metals, etc. Perform basic heat treating and annealing processes Identify physical properties of materials Identify mechanical properties of materials Identify windshield and window materials # <u>Level 3 - Application</u> Identify standard hardware and materials Use the technical terminology common to materials utilized in airframes and propulsion units Identify types of corrosion and preventive measures Identify piping color coding Apply principles of adhesive bonding # Redirection, Application, and Projections #### INSPECTION FUNDAMENTALS #### Level 1 - Knowledge Use fundamentals of statistical inspection Use non-destructive testing, chemical etching Use non-destructive testing, hardness Use non-destructive testing, ultrasonic Use non-destructive testing, radiography (X ray) Use non-destructive testing, eddy current # <u>Level 2</u> - <u>Comprehension</u> Use non-destructive testing, penetrants Use non-destructive testing, magnetic particle ### <u>Level 3 - Application</u> Inspect for general source of wear and deterioration Complete typical report forms and status tags Use manufacturer's inspection data #### <u>Level 4 - Analysis/Synthesis</u> Use precision measuring devices, micrometers, height gages, etc. #### AIRCPAFT AND ENGINE INSPECTION # <u>Level 2 - Comprehension</u> Inspect aircraft (annual) Inspect aircraft (overhaul checks) Use general aviation inspection aids summary #### <u>Level 3 - Application</u> Perform and record inspections per manufacturer's FAA or progressive requirements Inspect aircraft (walk around) Use inspection guides Use manufacturer's service bulletins #### GROUND SUPPORT EQUIPMENT #### <u>Level 2</u> - <u>Comprehension</u> Use hydraulic equipment Use pneumatic equipment Use electrical equipment Use fuels, lubricants and fluids Use line starting equipment #### <u>Level 3 - Application</u> Use ground fire protection #### GROUND HANDLING # <u>Level 1 - Knowledge</u> Use tow bars and towing equipment Spot and moor aircraft Taxi aircraft # Level 2 - Comprehension Use standard line and taxi signals Fuel aircraft Perform pre-flight servicing Perform post-flight servicing #### <u>Level 3 - Application</u> Jack aircraft # CLEANING AND CORROSION CONTROL #### <u>Level 1</u> - <u>Knowledge</u> Identify applications and limitations of soaps and detergents Identify applications and limitations of window and windshield cleaning agents Use interior cleaning equipment and procedures Use carbon removers Use cleaning equipment and procedures for electrical component cleaning Use cleaning equipment and procedures for ultrasonic degreasing #### Level 2 - Comprehension Use cleaning equipment and procedures for vapor degreasing Inspect and determine adequacy of cleaning performed on airplanes Use sand, shell, grit, and vapor blasting # Level 3 - Application Identify applications and limitations of chemical solvents and paint removers flammability and explosion characteristics Inspect for evidence of corrosion in critical areas Apply principles of airplane
cleaning and corrosion control #### **MATHEMATICS** # Level 1 - Knowledge Extract roots and raise numbers to given powers Perform descriptive geometry as applied to template development and layout Calculate areas and volumes of various geometric shapes 192 # Redirection, Application, and Projections # Level 2 - Comprehension Perform layouts utilizing fundamentals of geometric construction #### <u>Level 3 - Application</u> Read and interpret graphs and charts Calculate ratios, proportions and percentages Perform algebraic operations involving subtraction, addition, multiplication and division of positive and negative numbers # <u>Level 4</u> - <u>Analysis/Synthesis</u> Add, subtract, multiply and divide #### ENGLISH # <u>Level 4 - Analysis/Synthesis</u> Read, write and speak the English language Write clear, concise, grammatically correct technical reports normally expected of certificated mechanics Use dictionary and standard reference books Read pertinent technical data with comprehension #### **PHYSICS** # Level 1 - Knowledge Perform temperature conversions, problems involving relationships of gases and pressures and mechanical equivalents of heat Perform necessary calculations to understand effect of speed of sound, frequency, pressure, loudness, reflection of sound waves, etc. #### <u>Level 2</u> - <u>Comprehension</u> Solve gas and fluid problems such as pressure, volume, Pascal's Law, Bernoulli's Principle, etc. #### <u>Level 3</u> - <u>Application</u> Perform calculations involving mechanics such as levers, pulleys, inclined planes, linear motion, etc. #### CHEMISTRY #### Level 1 - Knowledge Apply chemical principles to electrolysis and its effect Apply chemical principles to basic chemistry of fuels, lubricants and hydraulic fluids Apply chemical principles to the basic chemistry of paints, lacquers and thinners Apply chemical principles to the chemical reactions within batteries Apply chemical principles to the chemistry of adhesives and sealing materials Apply chemical principles to common elements and elementary compounds such as salts, bases, and acids #### AIRCRAFT NOMENCLATURE #### <u>Level 3 - Application</u> Use proper aircraft nomenclature Classify aircraft as to propulsion devices, wing arrangement, purpose, landing gear systems, etc. Apply FAA aircraft categories and definitions as found in appropriate publications such as: FAR 1, 21, 23, etc. #### THEORY OF FLIGHT ### <u>Level 2 - Comprehension</u> Interpret theory of flight in relation to rotary wing Interpret theory of flight in relation to rotorcraft flight controls and their effects Interpret theory of flight in relation to thrust torque and torque correction as applied to rotorcraft # <u>Level 3 - Application</u> Interpret theory of flight in relation to reference axes of aircraft Interpret theory of flight in relation to function of conventional controls and control surfaces Interpret theory of flight in relation to high lift devices such as flaps, slats, etc. Interpret theory of flight in relation to properties of the earth's atmosphere Interpret theory of flight in relation to aircraft maneuvers such as turns, skids, stalls, etc. Interpret theory of flight in relation to forces acting on an airfoil and airplane Interpret theory of flight in relation to unconventional controls and control surfaces Interpret theory of flight in relation to loads and effect of turbulence and speed Interpret theory of flight in relation to wing loading, power loading, maneuvering speed, etc. #### FAR AND RELATED PUBLICATIONS #### <u>Level 1 - Knowledge</u> File and index publications Use of technical standard orders (TSO) and supplemental type certificate (STC) # Redirection, Application, and Projections #### <u>Level 2 - Comprehension</u> Use flight safety mechanics bulletins #### Level 3 - Application Use specifications, data sheets, manuals, and publications on aircraft, engines and propellers Use required federal air regulations Interpret and use specifications such as MS, AC, AN, NAS and typical manufacturer's manuals Interpret and use ATA specification 100 Know how and where to find pertinent data in FAA specifications Use of logbooks and making maintenance record entries Use and disposition of FAA forms Use airworthiness directives (FAR 39) #### SHOP MANAGEMENT RESPONSIBILITIES #### Level 1 - Knowledge Apply FAA regulations in repair station operation Apply shop management principles to organization and assignment of personnel Purchase parts and supplies Perform elementary accounting Perform inventory control of materials, equipment #### <u>Level 2 - Comprehension</u> Maintain required records Perform job estimating #### ETHICS AND LEGAL RESPONSIBILITIES # <u>Level 1 - Knowledge</u> Practice the legal responsibilities of bailment Practice the legal responsibilities of mechanics liens # Level 2 - Comprehension Employ ethical practices related to mechanic/customer relationship #### <u>Level 3 - Application</u> Employ ethical practices related to job and product pride and craftsmanship Employ ethical practices related to mechanic/employer relationship Employ ethical practices related to the responsibilities of aviation Employ ethical practices related to personal conduct and integrity Practice the legal responsibilities of liability of the certificated mechanic #### CORE CURRICULUM DELETION LIST On the basis of a detailed review of all subtopics, the National Advisory Committee recommended deletions from the core curriculum for the following reasons: (1) task is obsolete, (2) task is highly specialized and training is generally provided by the industry, and/or (3) task is impractical for schools to teach because of the equipment, funds, or time required. #### FABRIC COVERING Inspect and repair structure for cover Perform power sewing #### ELECTRICAL POWER Apply battery theory and test equipment to test and service dry battery equipment #### AIRCRAFT COMMUNICATIONS AND NAVIGATION EQUIPMENT Check, troubleshoot, and replace passenger announcement and entertainment systems #### IGNITION SYSTEMS Classify types of magnetos Check and service battery ignition systems Inspect and repair battery ignition systems #### GROUND ADJUSTABLE PROPELLERS Remove and install propeller Disassemble and assemble per manufacturer's specifications Repair blades and hub (minor) Repitch propeller Balance propeller #### TWO POSITION AND CONSTANT SPEED PROPELLERS Balance propeller Overhaul propeller #### CONSTANT SPEED FEATHERING PROPELLERS Balance propeller Overhaul propeller # Redirection, Application, and Projections # REVERSIBLE PROPELLERS (RECIPROCATING ENGINES) Overhaul propeller # REVERSIBLE PROPELLERS (TURBINE ENGINES) Overhaul propeller Check and service turboprop engine brake **GOVERNORS** Overhaul governor #### DRAFTING Use specifications and drafting room manuals Draw intersections and developments Draw lines, dimensions, sections, scales, etc. Draw technical working drawings #### WEIGHT AND BALANCE Use loading graphs, center of gravity envelopes and loading schedules Use FAA form and CAM 18 #### INSPECTION FUNDAMENTALS Use destructive testing, tension Use destructive testing, bending Use destructive testing, impact # AIRCRAFT AND ENGINE INSPECTION Check storage status of non-active aircraft GROUND SUPPORT EQUIPMENT Drive fuel trucks Use ground air conditioner #### GROUND HANDLING Hoist aircraft #### **MATHEMATICS** Perform calculations common to right triangles and use of trigonometric tables. Perform calculations involving use of slide rule #### CHEMISTRY Apply chemical principles to chemistry of plastics, both clear and reinforced Apply chemical principles to the composition of matter - molecules, atoms, and electrons. Apply chemical principles to the chemistry of natural and synthetic fabrics Use chemical symbols and equations Use periodic table # **Projections** The national Study of the Aviation Mechanics Occupation has been a positive endeavor to assist the aviation mechanics schools in their training programs. The research contained in this study stands alone as a significant step in the search for new approaches for the training of aviation mechanics. Methods to maintain curriculum currency for instruction and to expand in-service training for teachers of aviation mechanics must be developed. Experimental programs implementing the suggested core curriculum and introducing new instructional materials for teachers will continue as a follow-up to this study. With the development of the recommended core curriculum, a system for introducing up-dated information into the curriculum now becomes necessary. Such a system will require re-evaluation of each subtopic in the core curriculum at regular intervals. This can be accomplished by selected qualified representatives of the four aviation industry categories. These representatives will begin by analyzing the data in this study and make recommendations for additions and deletions to the core curriculum, as well as corrections to the technical knowledge, manipulative skill, and industry training levels. # Redirection, Application, and Projections Procedures for making these evaluations will be carefully planned and monitored to ensure the validity of their recommendations. The results will then be presented to a national advisory review board having a representation similar to that of the National Advisory Committee that assisted this study. The review board will examine the industry findings, recommend changes as needed in the core curriculum, and communicate these recommendations to the aviation mechanic schools. It is suggested that this type of review of the core curriculum be undertaken biennially. The process described above would be educationally unproductive, however, if all attention were given the curriculum and the teachers were overlooked. A continuing program of in-service teacher training will contribute greatly to maintaining the technical currency of teachers of aviation mechanics. One means of
keeping the teachers up to date will be to organize in-service teacher training workshops on a national level. Extensions of this service to other aviation mechanics instructors will augment the effectiveness of their instruction and enable them to present the most recently validated data on the essential technical and manipulative skills. Efforts planned for the future at appropriate times include short experimental training programs using instructional materials that are designed to meet the levels of educational attainment identified in this study. These programs will include: training of selected aviation mechanic instructors in the use of instructional materials developed through the findings of this study; testing the innovated curriculum to determine the effectiveness of the specially designed instructional materials; and testing for significant differences of teaching effectiveness between instructors trained in the use of prepared materials and instructors who lack this special training. Pilot programs for training aviation mechanics, based on the entire core curriculum, will be established at a later date. These programs will be conducted by teachers who will have been trained in the use of the new instructional materials directly applicable to the new curriculum. These pilot programs will be of sufficient duration to permit them to be evaluated by a comparison of a group of mechanics graduated from a program taught under the innovated curriculum and another group of mechanics graduated from other programs. The goals presented herein can realistically be met and are well within the purview of all who are associated with the aviation industry. A continued cooperative interaction between the industry and the schools can significantly assist the future of aviation. # Appendices # PRECEDING PAGE BLANK-NOT EILMED # Appendix A # NATIONAL ADVISORY COMMITTEE The National Advisory Committee is comprised of the following members: B. B. Ashlock. Training Director, Airwork Corporation Millville, New Jersey N. Birta Principal, Aero Mechanics High School Detroit, Michigan J. E. Christopher . General Aviation Specialist, Flight Standards Division, Federal Aviation Agency, Fort Worth, Texas B. C. Draper* Supervisor of Training, United Air Lines, Los Angeles International Airport Los Angeles, California A. W. Elwell Supervisory Examination Specialist, Maintenance Technical Standards Branch, Federal Aviation Agency Aeronautical Center, Oklahoma City, Oklahoma ^{*}Mr. Draper attended the second meeting of the National Advisory Committee at Purdue University, April 12-13, 1966, as a special advisory member in the area of aviation electronics. | | and the second s | |---------------------------|--| | | Vice-President, Pittsburgh Institute of | | | Aeronautics, Pittsburgh, Pennsylvania | | C. B. Gregg · · · · · · · | Director, Technical Training and | | | Qualifications, American Airlines, | | | Maintenance and Engineering Center, | | | Tulsa, Oklahoma | | R. H. Madeira | President, Page Aircraft Maintenance, | | | Inc., Dothan, Alabama | | H. A. Palmer | Service Manager, Vroman Aviation, Inc., | | | Midland, Texas | | u R Dickering | Chief, Airmen and Schools Group, | | n. b. rickering | Maintenance Division, Federal Aviation | | - | | | | Agency, Washington, D.C. | | H. Rosen | Assistant Director of Research, Office | | | of Research, United States Department of | | | Labor, Washington, D.C. | | C. W. Schaffer | Principal Maintenance Inspector, | | | Federal Aviation Agency, General | | | Aviation District Office, Allegheny | | | County Airport, West Mifflin, | | · | Pennsylvania | | | a person y as a summer | # Appendix A | J. J. Tordoff | Manager of Personnel Management, | |---------------|--| | | United Air Lines, San Francisco | | | International Airport, San Francisco, | | | California | | A. Vai | Director of Aviation Maintenance | | | Training, Northrop Institute of | | | Technology, Inglewood, California | | E. G. Willis | Chairman, Southern Region Repair Station | | | Advisory Council, Jacksonville, Florida | | F. Woehr | Principal, Aviation High School, Long | | | Island City, New York | # PRECEDING PAGE BLANK-NOT FILMED # Appendix B #### RESEARCH SURVEY ANALYSTS The six research survey analysts and their respective areas of responsibility for conducting the national survey are listed here. #### AREA I Washington, Oregon, Utah, and Idaho James W. Carlson Pullman, Washington Mr. Carlson attended Washington State University where he majored in civil engineering, with additional study in advanced Air Force ROTC His experience includes ownership and operation of a construction contracting firm in Pullman, Washington. #### AREA II Texas, Oklahoma, Kansas, Stanley L. Moore Colorado, and western Missouri Norman, Oklahoma Mr. Moore received his degree in civil engineering from the University of Oklahoma where he was an assistant professor of engineering for many years. #### AREA III Minnesota, Iowa, Illinois, and eastern Missouri William J. Schill Champaign, Illinois Dr. Schill received his doctorate from the University of California, Los Angeles, and is now associated with the Department of Vocational and Technical Education, University of Illinois. #### AREA IV North Carolina, South Carolina, Georgia, and Florida Capt. Ira W. Brown, USN (ret.) Virginia Beach, Virginia Capt. Brown has an extensive background in military aviation as a pilot and in aircraft testing and aircraft maintenance engineering. #### AREA V Maryland, Michigan, Ohio, Cdr. John N. White, USN (ret.) Pennsylvania, and Washington, D.C. Hillcrest Heights, Maryland Cdr. White is an experienced military pilot who has been associated with aircraft operational and maintenance activities for 22 years. #### AREA VI New Jersey, Massachusetts, New York, and Connecticut Lcdr. Roger M. Turner, USN (ret.) Virginia Beach, Virginia Lcdr. Turner has had more than 30 years experience in aviation maintenance as a mechanic and as a supervisor and director of military maintenance activities. # Appendix C #### RESPONDING COMPANIES #### CALIFORNIA Bakersfield Buchner's Flying Service Meadows Field Del's Air Service Minter Field Inland Crop Dusters, Inc. Minter Field Vern's Wing Shop Minter Field Burbank Comet Copters Lockheed Air Terminal Monark Flight Service Lockheed Air Terminal Pacific Airmotive Corp. Lockheed Air Terminal Potter Aircraft Service, Inc. Lockheed Air Terminal Qualitron Aero, Inc. Lockheed Air Terminal Richfield Oil Co. Lockheed Air Terminal Sky Roamers Air Travel, Inc. Lockheed Air Terminal Chico Chico Aviation Service Chico Municipal Airport Chico (continued) Al Sos Aviation Rt. 3, Box 464 Chico Ranchero Clarksburg Air Repair Borges-Clarksburg Airport Fresno Air-Oasis Co. Chandler Municipal Airport Howard Winters Co. Fresno Air Terminal Norsigian Bros. Fresno Air Terminal Skyway Service Chandler Municipal Airport Glendale Grand Central Aircraft Co. Box 3157 Hagelin Aircraft Motors, Inc. 933 Air Way Drive Hawthorne Progressive Air Service, Inc. Hawthorne Airport Bates Aviation, Inc. Hawthorne Airport #### CALIFORNIA (continued) Long Beach Aircraft Associates Long Beach Airport Air Oasis Co. Long Beach Airport Aztec Aircraft Sales, Inc. Long Beach Airport Beach-Air, Inc. Long Beach Airport. Belmont Aviation Corp. Long Beach Airport Scott Aero Services, Inc. Long Beach Airport Los Angeles AiResearch Aviation Service Co. Los Angeles International Airport American Airlines Los Angeles International Airport Continental Air Lines, Inc. Los Angeles International Airport Pan American World Airways Los Angeles International Airport Trans World Airlines Los Angeles International Airport United Air Lines Los Angeles International Airport Western Air Lines Los Angeles International Airport Modesto Pacific Aircraft Service Modesto City-County Airport 0akland California Aviation Service, Inc. Oakland International
Airport Golden Gate Aviation, Inc. Oakland International Airport World Airways Oakland International Airport <u>Ontario</u> Aerojet General Flight Operations Ontario International Airport Zantop Air Transport Ontario International Airport <u>Pacoima</u> Volitan Aviation, Inc. Pacoima Airport W. H. Coffin Air Service, Inc. Pacoima Airport Palo Alto Hiller Aircraft Co. Palo Alto Oceanside Palomar Aviation Palomar Airport Pomona Brackett Field Aircraft Service Brackett Field Northside Aircraft Maintenance Brackett Field # <u>CALIFORNIA</u> (continued) Rio Vista Westare Service P. O. Box 745 Riverside Air Oasis Co. Riverside Sacramento Capitol Sky Park, Inc. Sacramento Municipal Airport Cartwright Aerial Surveys, Inc. Sacramento Municipal Airport Jensen Field Sacramento Patterson Aircraft Co. Sacramento Municipal Airport Rotorcraft Industries, Inc. Sacramento Municipal Airport State of California Department of Fish and Game Sacramento Municipal Airport San Carlos Custom-Air San Carlos Airport San Diego Air Oasis Co. Lindbergh Field Carson Airplane Service Santee Pacific Southwest Airlines 3100 Goddard Way San Diego (continued) Spider's Aircraft Service Montgomery Field San Fernando Deb's Aircraft and Engine Service 1065 Arroyo Ryan Air Service San Fernando San Francisco Butler Aviation-San Francisco, Inc. San Francisco International Airport Flying Tiger Line, Inc. San Francisco International Airport Pacific Air Lines San Francisco International Airport Pan American World Airways San Francisco International Airport Rick Helicopters, Inc. San Francisco International Airport Slick Airways, Inc. San Francisco International Airport United Air Lines Maintenance Base Line Service Center San Francisco International Airport San Jose FMC Corporation San Jose Gee Bee Aero San Jose Lockheed Aircraft Service Company San Jose Municipal Airport # CALIFORNIA (continued) # San Jose (continued) San Jose Aircraft Service San Jose Municipal Airport Wright Brothers, Inc. San Jose Municipal Airport #### San Mateo Nystrom Aviation, Inc. San Mateo County Airport #### Santa Monica Bacon Aircraft Co. Santa Monica Airport Conard Aviation Services Santa Monica Airport Gunnell Aviation, Inc. Santa Monica Airport Mox-Air Santa Monica Airport Santa Monica Aviation, Inc. Santa Monica Airport Santa Monica Flyers Santa Monica Airport #### Stockton Bridgeford Flying Service Stockton Metropolitan Airport Werner's Aero Service Stockton Metropolitan Airport #### Torrance Acme Aircraft Co. Torrance Airport Mercury General American Corporation Torrance Nagle Aircraft Sales, Inc. Torrance #### **Tulare** Johnston Aircraft Service Tulare Air Park Tulare Aircraft Service Tulare Air Park #### Van Nuys Air Travelers, Inc. Van Nuys Airport Great Western Aviation of Van Nuys Van Nuys Airport Planeservice, Inc. Van Nuys Airport Valley Pilots Flying Service Van Nuys Airport #### COLORADO Aurora Skyranch Aviation Skyranch Airport - P. O. Box 458 Broomfield Kensair Corporation Jefferson County Airport Colorado Springs Beeline Aviation, Inc. Peterson Field - P. O. Box 7885 Denver Aircraft Radio & Accessory Company, Inc. Pueblo Aircraft Service Stapleton Airfield Combs Aircraft, Inc. Stapleton Airfield, Hangar #7 Continental Airlines, Inc. Stapleton Airfield CONNECTICUT New Haven NHA Radio and Maintenance Tweed New Haven Airport New London Pilgrim Aviation & Airlines, Inc. Box 1743 **DELAWARE** Wilmington ERIC Atlantic Aviation Corporation Wilmington Division <u>Denver</u> (continued) Frontier Airlines, Inc. Stapleton Airfield United Airlines, Inc. Stapleton Airfield Western Air Lines, Inc. Stapleton Airfield, Hangar #4 La Junta Todd Flying Service P. O. Box 605 <u>Pueblo</u> Windsor Locks Bradley Field Air Kaman, Inc. Airport Box 149 #### WASHINGTON, D. C. American Airlines, Inc. Washington National Airport Delta Air Lines, Inc. Washington National Airport Northwest Air Lines Washington National Airport Piedmont Airlines Washington National Airport Trans World Airlines, Inc. Washington National Airport United Air Lines, Inc. Washington National Airport #### FLORIDA # Daytona Beach Embry-Riddle Aeronautical Institute P. O. Box 2411 #### Fort Lauderdale Mackey Airlines, Inc. International Airport 500 S. W. 34th Street Riley Aeronautics Corporation 2100 N. W. 50th Street Fort Lauderdale Executive Airport #### Jacksonville East Coast Flying Service Imeson Field #### Miami Aero Facilities Corporation P. O. Box 245 Airtech Service, Inc. International Airport P. O. Box 48-516 American Airmotive Corporation International Airport Eastern Air Lines, Inc. Miami International Airport # Miami (continued) National Airlines, Inc. P. O. Box 2055 Airport Mail Facility Pan American World Airways 36th Street Southern Air Transport, Inc. International Airport P. O. Box 48-1266 #### Opa Locka Dumod Corporation Opa Locka Airport P. O. Box 425 Engine Air, Inc. Building 147 Wright Road, Opa Locka Airport Tursair Executive Aircraft, Inc. Hangar #101, Opa Locka Airport P. O. Box 85 #### Orlando Showalter Flying Service, Inc. Municipal Airport Southern Airways of Florida Municipal Airport P. O. Box 20174 ### FLORIDA (continued) # Sebring Eighth Air Depot, Inc. Sebring Air Terminal #### <u>Tampa</u> Aircraft Propeller, Inc. 4021 W. Cayuga Street # West Palm Beach Butler Aviation Hangar #475, Duncan Avenue International Airport ### GEORGIA #### **Atlanta** Delta Air Lines, Inc. Atlanta Airport Southern Airways Company Atlanta Airport # Atlanta (continued) United Air Lines, Inc. Atlanta Airport #### Macon Associated Airmotive, Inc. Municipal Airport, Cochran Field #### <u>IDAHO</u> #### **Boise** Aircraft Service & Repair Company 2410 Sunrise Rim Road Morrison-Knudsen Company, Inc. Aviation Department Gowen Field - P. O. Box 7808 Sparks Flying Service Municipal Airport #### **Burley** Magic Valley Aviation Box 824 #### Idaho Falls Idaho Aviation Center, Inc. Box 498 #### Lewiston Hillcrest Aircraft Company Box 405 #### Nampa Clarks Flying Service Box 56 ### Twin Falls Reeder Flying Service Municipal Airport #### ILLINOIS #### Chicago Helicopter Air Lift, Inc. 5245 W. 55th Street Trans World Airlines, Inc. O'Hare International Airport P. O. Box 8787 United Airlines Elk Grove Village #### Crystal Lake Executive Aircraft Maintenance Corp. Crystal Lake Airport # East Alton Walston Aviation, Inc. Civic Memorial Airport #### East St. Louis Parks College of Aeronautical Technology of St. Louis University Parks Airport #### <u>Elgin</u> B & M Aircraft Corporation Elgin Airport #### <u>Midlothian</u> Howell Flying Service 13202 S. Circus #### Northbrook Aircraft Propeller Sales & Service Sky Harbor Airport #### Prairie View Whirlwind Propeller Service, Inc. Chicagoland Airport Box 246-A #### Rockford Hartzog-Schneck Aviation, Inc. Greater Rockford Airport Sundstrand Aviation Division-Sundstrand Corporation 2421 11th Street Woodward Governor Company 5001 N. Second Street #### Springfield Capitol Aviation, Inc. Capital Airport # Appendix C #### IOWA #### Des Moines Des Moines Flying Service, Inc. Municipal Airport #### **KANSAS** ### Dodge City Mahon's Boot Hill Flying Service Municipal Airport - Box 194 # Kansas City Aircraft and Industrial Services 3041 Fairfax Road Topeka Aircraft Sales and Service 3251 Fairfax Road Fairfax Airport #### Wichita Beech Aircraft Corporation 9709 E. Central #### Wichita (continued) Lear Jet Corporation Municipal Airport Box 28 Midwest Piper Sales, Inc. Box 2667 Munger Station Standard Precision, Inc. Div. of E.C.I., St. Petersburg, Fla. 4105 W. Pawnee United Airplane Sales, Inc. Municipal Airport Yingling Aircraft, Inc. P. O. Box 1162 Municipal Airport #### MARYLAND # **Baltimore** Bendix Corporation Friendship International Airport Butler Aviation, Inc. Friendship International Airport Chesapeake & Potomac Airway Friendship International Airport #### Baltimore (continued) Delta Airlines, Inc. Friendship International Airport Marshall-Air Friendship International Airport 2300 Dorsey Road Pan American World Airways Friendship International Airport #### **MASSACHUSETTS** #### **Beverly** Revere Aviation, Inc. Beverly Airport #### Boston Northeast Airlines, Inc. Logan International Airport # MASSACHUSETTS (continued) East Boston Butler Aviation-Boston Inc. Logan Airport North Adams Mohawk Valley Aviation Company, Inc. Harriman Airport Great Barrington Berkshire Aviation Enterprises, Inc. Worcester Atlantic Aviation Municipal Airport Mansfield Carleton-Whitney Aero Service, Inc. Municipal Airport #### **MICHIGAN** Adrian Prentice Aircraft, Inc. Adrian City Airport Pontiac Aerodynamics, Inc. Municipal Airport Detroit Helicopter Airways Service, Inc. Metropolitan Airport Michigan Aviation Company 6150 Highland Road Municipal Airport Freeland Sparta Sparta Aviation Service Sparta Airport Air-Flite & Serv-A-Plane, Inc. Tri-City Airport Three Rivers Ward Aero, Inc. Haines Airport Box 219 Grand Rapids Northern Air Service, Inc. Kent County Airport Ypsilanti United Air Lines, Inc. Willow Run Airport Inkster American Airlines, Inc. Detroit-Metropolitan Airport # Appendix C #### <u>MINNESOTA</u> #### Minneapolis St. Paul Minnesota Airmotive Division-F. H. Peavey & Company Wold-Chamberlain Field Minnesota Mining & Mfg. Company Aviation Department South Riverside Hangar Downtown Airport, Holman Field Northwest Airlines, Inc. Minneapolis-St. Paul International Airport #### **MISSOURI** Kansas City Perryville Executive Aircraft Company Municipal Airport Beldex Corporation Division of Remmert-Werner Chester-Perryville Airport Kansas City Flying Service & Air College, Inc. 601 Lou Holland Drive St. Louis Trans World Airlines, Inc. Mid-Continent International Airport Interstate Airmotive, Inc. Lambert Field Ozark Air Lines, Inc. Lambert Field #### NEW JERSEY Linden Newton MATCO, Corporation Linden Airport The Aeroflex Corporation Aeroflex-Andover Field Rd. #1, Box 411 <u>Millville</u> South. Hackensack Airwork Corporation Municipal Airport National Distillers & Chemical Corp. Air Transport
Division, RS 1166 Morristown Teterboro Continental Can Company, Inc. Air Transport Department Box 791 Teterboro Aircraft Service Teterboro Airport 401 Industrial Avenue Newark Atlantic Aviation Corporation Teterboro Airport Newark Air Service, Inc. Hangar #12 - Newark Airport 219 #### NEW YORK # **Albany** New York State Conservation Department Aviation Division Albany County Airport ### Binghamtion Broome County Aviation, Inc. Box 904 Broome County Airport #### <u>Buffalo</u> Buffalo Aexonautical Corporation Buffalo Airport Buffalo Air-Park, Inc. 4500 Clinton Street #### Elmira Schweizer Aircraft Corporation Chemung County Airport P. O. Box 147 #### Flushing American Airlines, Inc. LaGuardia International Airport Butler Aviation-LaGuardia Hangar #7 - LaGuardia Airport New York Airways, Inc. LaGuardia Airport - P. O. Box 426 Speed's Flying Service, Inc. 23-11 Linden Street Flushing Airport #### Horseheads Elmira Aeronautical Corporation 3330 Sing Sing Road #### Jamaica Lockheed Aircraft Service Company A Division-Lockheed Corporation John F. Kennedy International Airport Pan American World Airways John F. Kennedy International Airport Seaboard World Airlines, Inc. John F. Kennedy International Airport Trans World Airlines, Inc. John F. Kennedy International Airport # Lawrence L. I. Airengines, Inc. 25 Buena Vista Avenue # Mattituck Mattituck Airbase, Inc. Mattituck Airport #### Rochester Eastman Kodak Company 1705 Scottsville Road Page Airways, Inc. Rochester Airport - Box 1132 #### Ronkonkoma Aero Trades, Inc. MacArthur Airport Long Island Airways, Inc. MacArthur Airport - Box 248 #### Syracuse Flight Maintenance Inc. Hancock Airport # NEW YORK (continued) Syracuse (continued) Franklin Engine Company, Inc. Liverpool Road Utica Mohawk Airlines, Inc. Oneida County Airport White Plains American Can Company Hangar E, Westchester County Airport White Plains (continued) General Electric Air Transport Operation Hangar E, Westchester County Airport Johns-Manville Corporation Westchester County Airport Union Carbide Corporation Aviation Department, Hangar D, Bay 2 Westchester County Airport #### NORTH CAROLINA Charlotte Cannon Aircraft Sales & Service, Inc. Douglas Municipal Airport - Box 968 Charlotte Aircraft Engineering, Inc. Delta Air Base - P. O. Box 9127 Morrisville Raleigh-Durham Aviation, Inc. Raleigh-Durham Airport - Box 200 Winston-Salem Piedmont Aviation, Inc. Smith Reynolds Airport #### OHIO Cincinnati American Airlines, Inc. Greater Cincinnati Airport Cincinnati Aircraft, Inc. Hangar #2 - Lunken Airport T. W. Smith Aircraft, Inc. Blue Ash Airport 4490 Cooper Road Cleveland Aircraft Service, Inc Cleveland-Hopkins Airport Hangar #N-9 Cleveland (continued) American Airlines, Inc. Cleveland-Hopkins Airport General Airmotive Corporation Cleveland-Hopkins Airport Sundorph Aeronautical Corporation Cleveland-Hopkins Airport United Air Lines. Inc Cleveland-Hopkins Airport Columbus Clydesdale Aircraft Corporation 3850 E. Fifth Avenue # OHIO (continued) Columbus (continued) Executive Jet Aviation Port Columbus Airport Lane Aviation Corporation Port Columbus Municipal Airport Lane Memorial Hangar Defiance Zelair Corporation Box 462 Bryan-Defiance Memorial Airport Findlay Print Prin Aircraft Maintenance Supply Marathon Oil Company Aviation Division, Findlay Airport <u>Mansfield</u> Richland Aviation, Inc. Municipal Airport New Philadelphia Tuscarawas County Aviation, Inc. Municipal Airport 1834 E. High Ext. Swanton National Flight Service, Inc. R. R. #4, Box 302 <u>Toledo</u> Continental Aviation & Engineering Corp. 1330 Laskey Road Vandalia Ohio Aviation Company P. O. Box 398 Skyways, Inc. Dayton Municipal Airport - Box 175 West Carrollton Southern Ohio Aviation P. O. Box 97 OKLAHOMA Ardmore American Flyers, Inc. Ardmore Industrial Air Park Bethany Aero-Commander Division Rockwell Standard Corporation Aircraft Engine Service, Inc. 5414 N. Rockwell Avenue Bethany (continued) United Airplane Sales of Oklahoma, Inc. Wiley Post Airport Hangar # 4 Duncan Haliburton Company #### OKLAHOMA (continued) #### El Reno El Reno Aviation, Inc. Municipal Airport P. O. Box 760 ## Oklahoma City Aircraftsmen, Inc. Will Rogers Field P. O. Box 82516 Catlin Aviation Company Will Rogers Field P. O. Box 82398 # <u>Tulsa</u> American Airlines, Inc. Maintenance & Engineering Center Municipal Airport Spartan Aircraft Company Aviation Service Division Municipal Airport #### Yukon Page Airmotive, Inc. Cimarron Field P. O. Box 12099 # **OREGON** # <u>Albany</u> Flyways, Inc. 3520 Knox Butte Road # **Corvallis** Corvallis Aero Service, Inc. . Box 531 #### **Hillsboro** Hillsboro Aviation 26225 N. W. Cornell Road Inman Aviation, Inc. 1105 S. E. 36th Avenue P. O. Box 66 #### **Pendleton** Pendleton Airmotive, Inc. Municipal Airport Box 623 # **Portland** Flightcraft, Inc. 7505 N. E. Airport Way Pan American World Airways Portland International Airport United Air Lines, Inc. 7000 N. E. Airport Way #### <u>Salem</u> Salem Aviation Inc. 3450 25th Street S. E. #### Troutdale Western Skyways, Inc. Portland-Troutdale Airport #### PENNSYLVANIA #### Allentown Reading Aviation Service, Inc. A. B. E. Airport #### <u>Bethlehem</u> Bethlehem Steel Company Aviation Services A. B. E. Airport # Butler Scholter Aviation Company, Inc. 475 Airport Road #### Clarks Summit Scranton Airways Municipal Airport Rd. # 1 #### Connellsville The Lance Call Company, Inc. Connellsville Airport P. O. Box 754 #### Dravosburg Beckett Aviation Flight Training Allegheny County Airport Gulf Oil Corporation Allegheny County Airport #### <u>Erie</u> Erie Airways, Inc. Port Erie Airport #### Harrisburg Lear Siegler Services, Inc. Eastern Service Facility 6700 Allentown Boulevard #### Kutztown Kutztown Aviation Service, Inc. Kutztown Airport #### Lancaster Sensenich Corporation Box 1168 #### Latrobe Latrobe Aviation, Inc. Tri-City Municipal Airport P. O. Box 150 # Martinsburg Penn-Air Inc. P. O. Box 368 #### New Cumberland L. B. Smith Aircraft Corp. of PennsylvaniaBox 264Har-York State Airport #### Philadelphia Aero Service Corporation 4219 Van Kirk Street Atlantic Aviation Service, Inc. P. O. Box 5138 International Airport Delaware Aviation Inc. North Philadelphia Airport United Air Lines, Inc. Philadelphia International Airport Wings Inc. Wings Field # PENNSYLVANIA (continued) #### <u>Pittsburgh</u> Alcoa Corporation of America Allegheny County Airport United Air Lines, Inc. Greater Pittsburgh Airport Terminal Building #### Reading Reading Aviation Service, Inc. Box 1201 Municipal Airport # Renfrew Defoggi Aviation Service Rd. #1 #### Washington Tri-State Aviation, Inc. P. O. Box 238 #### West Mifflin Air Exec. Inc. Allegheny County Airport National Steel Corporation Allegheny County Airport ### Williamsport Lycoming Division-Avco Corporation 652 Oliver Street #### Willow Grove Kellett Aircraft Corporation Box 35 #### SOUTH CAROLINA #### Charleston Hawthorne Aviation Municipal Airport P. O. Box 10005 #### Greenville Brannon's Aero Service, Inc. Box 871 # Greer Stevens Aviation, Inc. Greenville-Spartanburg Airport P. O. Box 589 #### West Columbia H & H Aviation P. O. Box 348 #### TEXAS # **Abilene** Flite Maintenance Rt. #2, Box 508 # Addison Brown Aero Corporation P. O. Box 8 #### TEXAS (continued) #### Arlington Greater Arlington Airways P. O. Box 1308 Arlington Municipal Airport #### Austin Browning Aerial Service P. O. Box 609 Ragsdale Aviation, Inc. 1801 East 51st Street #### Big Spring Big Spring Aero Repair Route #1, Box 144C #### **Dallas** Aerodyne Engineering Corporation 3300 Love Field Drive Aero-Systems, Inc. P. O. Box 20478 American Airlines, Inc. Love Field Braniff Airways, Inc. Love Field Dallas Aero Service, Inc. 3300 Love Field Drive P. O. Box 35505 Delta Air Lines, Inc. 7201 Lemmon Avenue Love Field Executive Aircraft Service, Inc. Redbird Airport Modern Aero Sales, Inc. Redbird Airport #### Dallas (continued) Mustang Aviation, Inc. 6911 Lemmon Avenue Love Field Southwest Airmotive Company 8800 Lemmon Avenue Trans-Texas Airways, Inc. Love Field #### Fort Worth Aircraft & Airport Services, Inc. Greater Southwest Int'l. Airport Broadie's Aircraft & Engine Service Meacham Field Central Airlines, Inc. Greater Southwest Int'l. Airport Continental Copters, Inc. Box 13284 Helix Air Transports, Inc. Division of M. H. Spinks Enterprises, Inc. P. O. Box 11099 Inter-American Modification Center Meacham Field Worth Aeronautics Meacham Field #### Houston Air Center Maintenance 7700 Airport Blvd. Aircraft Engines, Inc. 9041 Wingtip Continental Oil Company Aviation Department 8915 Randolph Road # Appendix C ### TEXAS (continued) # Houston (continued) Cruse Aviation, Inc. 8501 Telephone Road Hinkle Aircraft, Inc. International Airport 8450 Lockheed Houston Beechcraft, Inc. 9011 Randolph Road Charles A. Morse Company International Airport 9046 Randolph Precision Aeromotive Corporation International Airport The Superior Oil Company 8901 Telephone Road Trans-Texas Airways, Inc. International Airport P. O. Box 60188 #### Lubbock Aero Communications Rt. #3, Box 201-D Horton Aero Service 915 Kent Lubbock Beechcraft, Inc. Rt. #3, Box 194P #### **Midland** Vroman Aviation, Inc. P. O. Box 6257 # San Antonio All American Maintenance Inc. 9103 Wetmore Road Business Aircraft Corporation 447 W. Terminal Drive International Airport Chrome Plate, Inc. 9503 Middlex Gen-Aero Inc. 260 E. Terminal Drive International Airport Box 16217 Nayak Aviacion Corporation 206 E. Terminal Drive San Antonio Propeller Service 130 S. Terminal Drive International Airport Tex-Sun Beechcraft South, Inc. International Airport P. O. Box 16248 Reuben E. Weiss Hangar #8 South Terminal Drive International Airport ## <u>Waco</u> Waco Aviation Rt. #10 Box 173T #### <u>UTAH</u> #### <u>Ogden</u> Southwestern Skyways, Inc. of Utah 3909 Airport Road # Salt Lake City Thompson Flying Service of Salt Lake Airport #1 # <u>WASHINGTON</u> # Everett Precision Air-Motive, Inc. P. O. Box 2127 Thunderbird Aero Enterprises, Inc. Snohomish
County Airport Willard Flying Service P. O. Box 172 Paine Field # Gig Harbor TideAir, Inc. Rt. #2, Box 21943 Tacoma International Airport #### Issaquah John M. Gallagher 237 Maple Lane #### **Kelso** Davis Air Service, Inc. 2222 South Pacific #### <u>Kent</u> Crest Aero Rt. #1, Box 811 #### Olympia Capital Airways Rt. #5, Box 63 #### Renton The Boeing Company Transport Division Box 707 # Renton (continued) Shupe Flying Service P. O. Box 3355 Municipal Airport ### Richland Richland Flying Service Inc. P. O. Box 611 #### **Seattle** Aero Copters, Inc. 8333 Perimeter Road Boeing Field Alaska Airlines, Inc. Seattle-Tacoma Int'l. Airport Pacific Airmotive Corporation Seattle Branch 7097 Perimeter Road Pacific Northern Air Lines, Inc. Seattle-Tacoma Int'l Airport State of Washington Department of Natural Resources 20234 7th Place South United Air Lines, Inc. Seattle-Tacoma Int'l Airport Washington Aircraft & Transport Corp. 7170 Perimeter Road South Boeing Field West Coast Airlines, Inc. Boeing Field #### Spokane Mamer-Shreck Air Transport Box 272 Parkwater Station # WASHINGTON (continued) # Spokane (continued) Mifflin Aircraft E. 6507 Rutter Felts Field Price Piper, Inc. E. 5829 Rutter Avenue Felts Field # Walla Walla Blue Mountain Aviation & Dusting Corp. Rt. #4 City County Airport ## Wenatchee WenAirCo. Aircraft Service Box 1160 #### Yakima Helicopter Service 2108 W. Washington Avenue Yakima Airport Noland-Decoto Flying Service, Inc. Box 431 Municipal Airport Northwest Air Power 2108 W. Washington Yakima Airport By their request, the names of four additional companies are not listed here. Responding airline companies having both overhaul and line facilities at the same station are listed only once in Appendix C. However, the statistics for the overhaul and line facilities for such companies are shown separately in Figs. 2 and 3 in the "Action" section of the report.